NAVAL AEROSPACE MEDICAL RESEARCH LABORATORY 51 HOVEY ROAD, PENSACOLA, FL 32508-1046 ## **NAMRL-1409** # AIRCREW MODIFIED EQUIPMENT LEADING TO INCREASED ACCOMMODATION (AMELIA) SURVEY RESULTS K. R. Johnson, A. H. Bransdorfer, and L. G. Meyer #### **ABSTRACT** Aviation life support systems (ALSS) equipment is a critical and essential component for mission success in naval aviation. Anecdotal comments by naval aircrews have indicated that ALSS equipment is perceived as ill-fitting and substandard. Additionally, many aircrews in naval aviation are not satisfied with current urine collection devices (UCDs). The Aircrew Modified Equipment Leading to Increased Accommodation (AMELIA) survey was completed by 2,055 U.S. Navy and Marine Corps aircrew. The sample population included 85 women and 1,970 men. According to the survey results, ALSS equipment appears to fit slightly better than "ok" in all but the anti-exposure suit. The overall performance of current ALSS was rated slightly above the median with the exception of the anti-exposure suit (rated below the median). Aircrews identified the flight suit as the number-one priority with respect to safety, thermal protection, and comfort. The helmet was identified as the number-one priority item with respect to survivability. The majority of the sampled aircrew has required the use of urine collection devices (UCDs) during flight. These aircrews selected the piddle pack and relief tube as moderately acceptable solutions for urination during flight. # Acknowledgments We would like to acknowledge a number of individuals without whom this report could not have been completed. First, CDR T.L. Pokorski, LCDR B.E. Ortel, and LCDR D.G. Smith were the catalysts at the inception of the AMELIA study. A special thanks to J.G. Gandy and E. Cotton for voluntarily formatting the tables in Appendix B. Numerous individuals at all of the Aviation Survival Training Centers (ASTCs) spent hours administering and collecting the surveys. We would like to thank P.D. Collyer for his tireless contribution entering data and assisting in the statistical analyses. We are also thankful to all of the aviators who completed the questionnaire. Through their efforts, this report has become a reality. #### INTRODUCTION Aviation life support systems (ALSS) equipment is crucial to the aircrew member's success both in the cockpit and the survival environment. For a large percentage of aviators, ALSS equipment has been perceived as ill-fitting. Flight gear was designed to fit the 5th through the 95th percentiles based on 1964 naval aviator anthropometric study data (Gifford, Provost, and Lazo, 1965). These aviators were primarily white males. With the addition of women aviators and an increase in the number of minorities who now make up the aviation community ranks, it has become apparent that ALSS equipment must be designed to fit a greater range of size. The urgency for better fitting flight equipment is even more critical today due to the growing number of women who, with the revocation of the Combat Exclusion Law, are eligible for combat aviation duties but are encumbered by ill-fitting gear. Personalized custom fitting has corrected a limited number of fit problems, however, this method can be cost prohibitive at the squadron level. Navy-approved modifications to selected ALSS have also provided additional fit corrections for a limited number of aircrews. In 1993, the Naval Aviation Systems Command (NAVAIRSYSCOM) funded a study to determine problems female aviators were encountering with ALSS equipment. The initial survey netted a 67% reply rate from all female aviators in the Navy and Marine Corps. After the initial study, the project was expanded to include all aviators, both male and female. The current project is an effort sponsored by Naval Air Warfare Command, Aircraft Division (NAWC-AD) and Program Manager Air-202 (PMA-202). The purposes of this study were to 1) evaluate ALSS fit characteristics; 2) determine aviator ALSS gear priorities with respect to comfort, safety, survivability, and thermal protection; and 3) identify problems associated with urine collection devices (UCDs). The Naval Aerospace Medical Research Laboratory designed a survey, coordinated its administration, and collected and analyzed the results. This report describes and documents perceived ALSS fit problems of current female and male aviators, prioritizes problem areas, and identifies possible solutions. #### **METHODS** ## **QUESTIONNAIRE CONSTRUCTION** The survey used in the study was a six-page individual questionnaire designed to gather information on fit problems, priorities, UCDs, and design problems (Appendix A). The first page consisted of demographic questions (i.e., rank, designator, age, gender, etc.). Page two examined fit problems for 12 pieces of ALSS equipment: flight suit, flight jacket, flight boots, flight gloves, torso harness, integrated torso, SV-2B survival vest, anti-G suit, oxygen mask, helmet, anti-exposure suit, and anti-exposure liner. Respondents were asked about compatibility with other ALSS gear, flight-duty interference, size ranges, and overall performance ratings of ALSS equipment. Addressing what the survey respondents considered priority items for safety, survivability, thermal qualities, and comfort was the purpose of page four. Urine collection devices were discussed on page five. Space was provided on pages three and six of the questionnaire for written comments addressing individual ALSS equipment and cockpit/crewstation design problems (Appendix B). Aviators at the Naval Air Station, Pensacola, Florida, tested the preliminary version of the survey. No major problems were noted, and minor changes were incorporated into the survey to clarify confusing questions before the final version of the survey was distributed. #### SURVEY IMPLEMENTATION Data were collected from male and female aviation community personnel of the U.S. Navy and Marine Corps. Because all aviation personnel are required to attend aviation survival training (i.e., refresher physiology and water survival training) every 4 years, questionnaires were sent to the 12 Aviation Survival Training Centers (ASTC's) around the United States for completion: NAS Barbers Point, NAS Brunswick, NAS Cecil Field, MCAS Cherry Point, NAS Corpus Christi, MCAS El Toro, NAS Lemoore, NAS Miramar, NAS Norfolk, NAS Patuxent River, NAS Pensacola, and NAS Point Magu. The survey respondents were pilots, flight officers, aircrew, medical support officers (i.e., flight surgeons, etc.), and civilians currently on flight status. Following refresher training, participants were asked to complete the six-page questionnaire (Appendix A) before leaving the ASTC. Completed surveys were returned to NAMRL where they were coded and entered by hand into Microsoft[®] Excel spreadsheets. These spreadsheets were then imported into SPSS[®] for statistical analysis. Data were analyzed using frequency analyses. Trends were analyzed by gender, designator, and aircraft type. #### RESULTS Completed surveys were received from 2,055 U.S. Navy and Marine Corps aviators that included 85 women and 1,970 men (Table 1). All aircraft platforms were represented. | Variable | Overall | Women | Men | |-----------------|------------------|------------------|------------------| | N | 2,055 | 85 | 1,970 | | Age (years) | 31.9 ± 5.9 | 29.2 ± 5.1 | 32.0 ± 5.8 | | Height (inches) | 70.6 ± 2.9 | 66.1 ± 2.4 | 70.9 ± 2.6 | | Weight (pounds) | 178.8 ± 21.7 | 137.5 ± 16.6 | 180.1 ± 20.2 | $1,337.2 \pm 1,182.9$ $1,967.6 \pm 1,446.0$ Table 1. Mean (± SD)Descriptive and Physical Characteristics of Respondents. Respondents were grouped by designator and by fixed-wing/non-tactical, rotary-wing, and tactical jet communities (Table 2). 1942.6 ± 1441.6 | Designator/Aircraft Community | Overall | Women | Men | |--|---------|-------|-------| | Pilot | 1,177 | 49 | 1,128 | | Flight Officer | 202 | 16 | 186 | | Aircrew/Enlisted | 686 | 20 | 666 | | Support (flt. surgeon, physiologist, etc.) | 20 | 3 | 17 | | Civilian | 15 | 0 | 15 | | Fixed-Wing/Non-Tactical | 854 | 43 | 811 | | Rotary-Wing | 890 | 24 | 866 | | Tactical Jet | 344 | 19 | 325 | Table 2. Respondents, Divided by Designator and Aircraft Community. The results are divided into sections representing the topics addressed in the survey. Section 1 covers fit problems, Section 2 covers priority items, and Section 3 covers responses to the questions related to UCDs. #### **SECTION 1** **Total Flight Hours** Respondents were asked to answer questions concerning the fit of ALSS equipment. Questions were the same for each piece of gear and covered topics such as fit, modifications to the item, compatibility with other gear, interference with duties, size range adequacy, and overall performance ratings. Respondents scored the fit and provided an overall performance rating for each piece of equipment. For fit, the choices were 1 to 3, with 1 representing a "poor" fit, 2 representing an "okay" fit, and 3 representing that the gear fit "well." Respondents were asked to rate the overall performance of an item by selecting a number from 1 to 5, with 1 being the lowest and 5 the highest. To provide an overall score and performance rating, sample means of fit scores and performance ratings were determined based on the total number of respondents. Below is a review of the findings for each ALSS item. Selected anecdotal comments are also reviewed in this section. Respondents were encouraged to write-in comments regarding ALSS (Appendix B). These write-in comments provided a ready-room type of forum. **Flight suit.** Two flight suit versions were being used at the time of this survey, the newer version (MEAFFS) and the older version (CWU-27/P). Because both suits appeared in the survey, independent means t tests were run to determine if there were significant differences between
the scores of the suits. The level of significance was set at p = 0.05; a modified Bonferroni procedure was used to correct for error (Simes, 1986). Significant differences were determined in mean fit scores of these two flight suits for all respondents (p = 0.000), men (p = 0.000), and women (p = 0.036) favoring the CWU-27/P. When grouped by communities, both the fixed-wing/non-tactical community's fit scores for flight suits (p = 0.000) and the rotary-wing community's scores (p = 0.022) were significantly different favoring the older version. There was no statistical preference in the tactical jet community. There were significant differences in the mean overall performance ratings for the flight suits, which favored the older CWU-27/P. When all respondents' performance ratings were analyzed together, the difference in means was significant at p = 0.007. The difference in mean performance ratings for the men (p = 0.008) was also significant. Mean fit and performance ratings for the two flight suits can be seen in Table 3. | Table 3. | Mean Scores and | Ratings for | Old and New | Flight Suits, | by Group. | |----------|-----------------|-------------|-------------|---------------|-----------| | | | | | | | | Eliabe Suit (britana) | Fit S | core [†] | Rating ^{††} | | | |-----------------------|-------|-------------------|----------------------|------|--| | Flight Suit (by type) | New | Old | New | Old | | | Overall | 2.3 | 2.7* | 3.7 | 4.2* | | | Women | 2.2 | 3.0* | 3.7 | 4.5 | | | Men | 2.3 | 2.7* | 3.7 | 4.2* | | | Fixed-Wing/Non- | 2.2 | 2.9* | 3.6 | 4.3 | | | Tactical | | | | | | | Rotary-Wing | 2.3 | 2.7* | 3.8 | 4.2 | | | Tactical Jet | 2.3 | 2.5 | 3.8 | 4.0 | | [†] Mean scores out of a maximum of 3. The flight suit, in general (as presented in Table 4), received fit scores of 2.3 (slightly better than ok) for all groups and overall performance ratings of 3.7, except the rotary-wing group (3.8). When grouped by flight suit type, the new flight suit (MEAFFS) received consistently lower fit scores and performance ratings when compared to the older version. Table 4. Mean Scores, Ratings, Custom-Fit Knowledge, and Anecdotal Information for Flight Suits for All Groups. | Eliabe Cuit (aamamal) | Et Coore | Datina | Custom | Fit (%) | Anecdotal Information | |-----------------------|-----------|--------|--------|---------|--| | Flight Suit (general) | Fit Score | Rating | Yes | No | Affectional information | | Overall | 2.3 | 3.7 | 19.0 | 81.0 | | | Women | 2.3 | 3.7 | 27.5 | 72.5 | 44% request wider range of sizes in CWU-27/P | | Men | 2.3 | 3.7 | 18.8 | 81.2 | | | Fixed-Wing/Non- | | | | | | | Tactical | 2.3 | 3.7 | 17.8 | 82.2 | | | Rotary-Wing | 2.3 | 3.8 | 19.6 | 80.4 | | | Tactical Jet | 2.3 | 3.7 | 21.7 | 78.3 | | Eighty-one percent of aviators did not realize that the flight suit could be custom fit (Table 5). This percentage was similar for all groups (men, women, and aircraft types). Written comments. Most comments regarding the flight suit were about the new suits (MEAFFS) and were negative (Appendix B). Complaints covered the poor quality (i.e., weak thread, poor zippers), general fit, and the change in pocket placement. With respect to fit, men found the suit to be too baggy and wide in the hips, and too narrow in the ^{††} Mean scores out of a maximum of 5. ^{*} Significant, using Modified Bonferroni procedures. shoulders. Women commented that the flight suit is too snug in the hips if it fits through the shoulders, the length of the rise is too long, and that persons with longer torsos than legs are hard to fit. A large number of complaints were about the pockets. The lower leg pockets are too narrow to fit items such as the pocket NATOPS and too deep to be able to easily remove items. The elimination of the thigh pockets, including the shroud cutter pocket, was a major complaint of aviators; many people commented about the usefulness of these pockets. The pen pocket on the lower right leg was not favored; a more useful site would be on the right arm for the large number of left-handed aviators. Lastly, there was great confusion about the purpose of the side zippers on the hips. One suggestion was to either remove the side zippers or sew pockets inside. Overall, some descriptive remarks regarding the new flight suit were, "terrible," "new suit fits badly," and "go back to the old style." Flight jacket. The aviation community gave the flight jacket an average fit score of 2.5 overall. The performance rating for the flight jacket was 4.2 out of 5. With respect to gender, men and women gave similar fit scores, however, women gave a lower performance rating than men (3.9 vs. 4.2). Fixed-wing/non-tactical (4.1), rotary-wing (4.3), and tactical jet (4.2) personnel responses were similar (Table 5). Written comments. Poor quality was listed as a problem. Other comments included poor zippers, cuffs falling apart, and seams tearing easily. Jackets were considered too bulky when worn with the survival vest. According to some respondents, the sizing of the jackets is not standardized; winter jackets seemed to be longer than summer jackets. There were several requests for more sizes. Women requested a better fit with some aviators stating that the sleeves are too long and there is not enough shoulder room. Other fit suggestions were to include 'long' sizes and to put a box pleat in the back of the Nomex jackets to increase functional reach (Appendix B). Table 5. Mean Scores, Ratings, and Anecdotal Information for Flight Jacket for All Groups. | Flight Jacket | Fit Score [†] | Rating ^{††} | Anecdotal Information | |-------------------------|------------------------|----------------------|-----------------------| | Overall | 2.5 | 4.2 | | | Women | 2.3 | 3.9 | | | Men | 2.5 | 4.2 | | | Fixed-Wing/Non-Tactical | 2.5 | 4.1 | | | Rotary-Wing | 2.5 | 4.3 | | | Tactical Jet | 2.5 | 4.2 | | Mean scores out of a maximum of 3. Flight boots. Aviators scored the fit and overall performance of the flight boot similarly across gender and all communities (2.5 out of 3 and 4.2 out of 5, respectively; Table 6). Table 6. Mean Scores, Ratings, Custom-Fit Knowledge, and Anecdotal Information for Flight Boots for All Groups. | Elight Doots | Fit Score [†] | Rating ^{††} | Custom | Fit (%) | Anecdotal Information | |-------------------------|------------------------|----------------------|--------|---------|-------------------------| | Flight Boots | rit Score | Kating | Yes | No | Affectional information | | Overall | 2.5 | 4.2 | 20.7 | 79.3 | | | Women | 2.5 | 4.1 | 22.6 | 77.6 | | | Men | 2.5 | 4.2 | 20.7 | 79.3 | | | Fixed-Wing/Non-Tactical | 2.5 | 4.1 | 19.6 | 80.4 | | | Rotary-Wing | 2.5 | 4.2 | 22.3 | 77.7 | | | Tactical Jet | 2.5 | 4.2 | 19.7 | 80.3 | | Mean scores out of a maximum of 3. ^{††} Mean scores out of a maximum of 5. ^{††} Mean scores out of a maximum of 5. The majority of aviators (79.3%) did not have knowledge of custom-fit procedures for flight boots. When grouped by gender and aircraft community, the percentage of respondents with knowledge of custom-fit availability did not differ greatly. Written comments. Boots were considered very uncomfortable, too cold in freezing weather, too long, too wide, and "not orthopedic." Aviators complained that the soles wear out too fast and provide poor traction. Respondents listed several suggestions: 1) speed laces and flap folds for excess lacing, 2) Kevlar® toes instead of steel, 3) non marking soles, 4) wider range of sizes (i.e., narrow to extra wide), 5) water resistant uppers and seams, 6) tread for winter/icy conditions, 7) quick donning capabilities, and 8) lighter, cooler boots (Appendix B). **Flight gloves**. This piece of equipment received a 2.6 out of 3 for fit and a 4.3 out of 5 for overall performance from the entire respondent sample. When divided into groups by gender and by aircraft communities, the scores and performance ratings were similar (Table 7). Table 7. Mean Scores, Ratings, and Anecdotal Information for Flight Gloves for All Groups. | Flight Gloves | Fit Score [†] | Rating ^{††} | Anecdotal Information | |-------------------------|------------------------|----------------------|-----------------------| | Overall | 2.6 | 4.3 | | | Women | 2.5 | 4.1 | | | Men | 2.6 | 4.3 | | | Fixed-Wing/Non-Tactical | 2.6 | 4.2 | | | Rotary-Wing | 2.6 | 4.4 | | | Tactical Jet | 2.6 | 4.2 | | [†] Mean scores out of a maximum of 3. Written comments. Poor quality was again listed foremost (Appendix B). Aviators stated that these gloves tear at the leather palms, are easily saturated with oil and grease, and the stitching comes loose too easily. General complaints were that it is difficult to push buttons or adjust radios while wearing the current-issue gloves. Aviators suggested better insulation for cold weather, heavier leather gloves for preflight inspection, larger sizes (wider ranges) as well as shorter or longer fingers. Torso harness. When asked how the torso harness fit, respondents averaged a score of 2.3. The fixed-wing/non-tactical community provided the low score of 2.2 with the rotary-wing and jet communities and the women scoring the torso harness's fit at 2.4 out of 3. The overall performance rating for the harness was 3.8 out of 5. Women and the rotary-wing community rated the harness at 3.7 while the tactical jet community was the high rater with 3.9 out of 5 (Table 8). Although the only community to use the torso harness is the tactical jet community, many of the respondents from other communities had used a torso harness prior to their completing this questionnaire. This lends some explanation for responses from the fixed-wing/non-tactical community. The torso harness has a custom-fit option for those who are not compatible with the pre sized harness. Nearly half (47.5%) of the aviation community who completed questionnaires were unaware of this service. Written comments. Most often, aviators
requested a wider range of sizes (Appendix B). Another comment found on surveys was a preference for the USAF version; one respondent stated that the USAF type of harness was "better for standing alerts." ^{††} Mean scores out of a maximum of 5. Table 8. Mean Scores, Ratings, Custom-Fit Knowledge, and Anecdotal Information for Torso Harness for All Groups. | Torso Harness | Fit Score [†] | Rating ^{††} | Custon | n Fit (%) | A needetal Information | |-----------------|------------------------|----------------------|--------|-----------|------------------------| | Torso mariless | o namess - Fit Score | | Yes | No | Anecdotal Information | | Overall | 2.3 | 3.8 | 52.3 | 47.5 | | | Women | 2.4 | 3.7 | 64.2 | 33.8 | | | Men | 2.3 | 3.8 | 51.6 | 48.3 | | | Fixed-Wing/Non- | | | | | | | Tactical | 2.2 | 3.6 | 51.1 | 48.7 | | | Rotary-Wing | · | - | - | _ | | | Tactical Jet | 2.4 | 3.9 | 58.9 | 40.8 | | [†] Mean scores out of a maximum of 3. **Integrated torso.** The integrated torso was scored (Fit 2.3, Performance 3.9) similarly to the standard torso harness (Fit 2.3, Performance 3.8). The lowest fit score came from the fixed-wing/non-tactical community (2.2 out of 3); women provided the highest score (2.6 out of 3). The fixed-wing/non-tactical group rated the performance lowest at 3.5, while the women rated the integrated torso a 4.6 out of 5 (Table 9). As with the torso harness, the integrated torso is used only by the tactical jet community but received votes from respondents who were currently associated with other communities. Table 9. Mean Scores, Ratings, and Anecdotal Information for Integrated Torso for All Groups. | Integrated Torso | Fit Score [†] | Rating ^{††} | Anecdotal Information | |-------------------------|------------------------|----------------------|-----------------------| | Overall | 2.3 | 3.9 | | | Women | 2.6 | 4.6 | | | Men | 2.4 | 3.9 | | | Fixed-Wing/Non-Tactical | 2.2 | 3.5 | | | Rotary-Wing | - | - , | | | Tactical Jet | 2.4 | 3.9 | | [†] Mean scores out of a maximum of 3. Survival vest. The survival vest received fit scores averaging 2.1 for all groups and a performance rating of 3.3 overall (Table 10). When grouped by communities and gender, the rotary-wing community and women gave the SV-2B the lowest performance rating, while the jet community rated the performance of the vest slightly higher. Table 10. Mean Scores, Ratings, and Anecdotal Information for Survival Vest (SV-2B) for All Groups. | Survival vest | Fit Score [†] | Rating ^{††} | Anecdotal Information | |-------------------------|------------------------|----------------------|-----------------------| | Overall | 2.1 | 3.3 | | | Women | 2.1 | 3.2 | | | Men | 2.1 | 3.3 | | | Fixed-Wing/Non-Tactical | 2.1 | 3.4 | | | Rotary-Wing | 2.1 | 3.2 | | | Tactical Jet | 2.2 | 3.6 | | [†] Mean scores out of a maximum of 3. ^{††} Mean scores out of a maximum of 5. ^{††} Mean scores out of a maximum of 5. ^{††} Mean scores out of a maximum of 5. Written comments. The theme for the survival vest was bulkiness. Aviators stated that the vest was too heavy and "had too much stuff" attached. The excess gear and bulkiness create problems by limiting range of motion, increasing fatigue, discomfort, and increasing low back pain. Leg straps often get caught on things ("death loops") and can potentially hinder egress. The Velcro® and zippers fall apart and do not hold. The life preserver inflation lobes "constantly become unvelcroed" and "inflate too often and come out of the velcro lining." Wearing a flight jacket under the survival vest was listed as a fit problem. Women complained about the long length of the vest. Another aviator stated that the survival vest is either too loose at the waist or too tight at the chest. Readjustments for use with cold weather gear caused ill-fitting equipment (Appendix B). Suggested solutions included a wider range of sizes, better HEEDs bottle placement, inclusion of a desalination device, and the use of Camelbacks for dehydration prevention. Many respondents requested the mesh vest instead of the SV-2B survival vest. The main goal among aviators is to have a lightweight piece of equipment containing only what is necessary ("prefer the mesh vest instead of the tangled suspender of the SV-2"). The Japanese, British, and USAF vests were mentioned as alternatives. Anti-G suit. Aviators overall scored the anti-G suit favorably with a 2.5 out of 3 for fit and rated the performance 4.1 (Table 11). The women who completed this questionnaire scored the fit slightly below the overall mean (2.4) and rated the performance lower (3.9). Again, the fixed-wing/non-tactical community provided scores for the anti-G suit when this garment is used only in the tactical jet community. Table 11. Mean Scores, Ratings, and Anecdotal Information for Anti-G Suit for All Groups. | Anti-G Suit | Fit Score [†] | Rating ^{††} | Anecdotal Information | |-------------------------|---|----------------------|---| | Overall | 2.5 | 4.1 | | | Women | 2.4 | 3.9 | | | Men | 2.5 | 4.1 | | | | wa sa | | $\mathbf{e} = (\mathbf{e}_{i,j}, \dots, \mathbf{e}_{i,j}) = (\mathbf{e}_{i,j}, \dots, \mathbf{e}_{i,j}, \dots, \mathbf{e}_{i,j})$ | | Fixed-Wing/Non-Tactical | 2.4 | 3.8 | | | Rotary-Wing | <u>-</u> ,* + + | - " : | | | Tactical Jet | 2.5 | 4.1 | | Mean scores out of a maximum of 3. Written comments. According to the written responses, there is a long waiting period (3-4 months) to get G-suits from the supply system (Appendix B). **Oxygen mask**. All groups were similar in fit score and performance rating for the oxygen mask (Table 12). A custom-fit oxygen mask is an option for hard-to-fit personnel, however, 55.9% of aviators did not know that this service was available. Written comments. The Combat Edge mask received praise (Appendix B). Complaints listed for other masks were poor fit causing leaking (especially with visor down) and incompatibility with glasses. Another complaint was that G forces cause the mask to slide. The aviators flying in aircraft equipped with smoke masks complained that these masks fog up easily and are "difficult and time-consuming to don." Aircrew using walk-around bottles complained that the masks would not fit with glasses. Also, the placement of the walk-around bottle in the aircraft was listed as hard to reach in an emergency. ^{††} Mean scores out of a maximum of 5. Table 12. Mean Scores, Ratings, Custom-Fit Knowledge, and Anecdotal Information for Oxygen Mask for All Groups. | Oxygen Mask | Fit Score [†] | Rating ^{††} | Custom | Fit (%) | A d T. C | | |-----------------|------------------------|----------------------|--------|---------|------------------------------------|--| | Oxygen wask | TH SCOLE | Kating | Yes | No | Anecdotal Information | | | Overall | 2.2 | 3.5 | 44.1 | 55.9 | | | | Women | 2.1 | 3.3 | 69.3 | 30.7 | 48.1% request wider range of sizes | | | Men | 2.2 | 3.5 | 44.8 | 55.1 | | | | Fixed-Wing/Non- | | | | | | | | Tactical | 2.1 | 3.3 | 38.4 | 61.6 | | | | Rotary-Wing | 2.4 | 3.4 | 44.9 | 55.1 | | | | Tactical Jet | 2.2 | 3.6 | 49.3 | 50.7 | | | Mean scores out of a maximum 3. **Helmet.** The helmet was considered to be slightly better than "ok" for fit (2.3) and was rated 3.7 for overall performance. Women scored this item's fit at 2.1 and averaged its performance at 3.4. Of the women surveyed, 43.5% felt that they would benefit from a wider range of sizes. The jet community gave the highest fit scores and performance ratings with 2.4 and 3.8, respectively (Table 13). The majority of aviators knew of the custom-fit option for the helmet (74.6%). Table 13. Mean Scores, Ratings, Custom-Fit Knowledge, and Anecdotal Information for Helmets for All Groups. | Helmet | Fit Score [†] | Rating ^{††} | Custom
Yes | Fit (%)
No | Anecdotal Information | |-----------------|------------------------|----------------------|---------------|---------------|------------------------------| | Overall | 2.3 | 3.7 | 74.6 | 25.4 | | | Women | 2.1 | 3.4 | 52.5 | 27.5 | 43.5% request wider range of | | Men | 2.3 | 3.7 | 74.6 | 25.3 | sizes | | Fixed-Wing/Non- | | | | | | | Tactical | 2.1 | 3.4 | 66.0 | 34.0 | | | Rotary-Wing | 2.3 | 3.7 | 77.6 | 22.4 | | | Tactical Jet | 2.4 | 3.8 | 81.9 | 18.1 | | [†] Mean scores out of a maximum of 3. Written comments. Aviators complained that the helmet was too heavy (Appendix B). Other complaints included poorly fitting night vision goggles (NVGs), incompatibility with glasses, discomfort from pressure points, and poor noise attenuation. There was a desire to see custom-poured liners instead of the bubble wrap liners currently being used. One suggestion for improving the helmet consisted of changing the ICS cords to a "curl phone style" in order to take up slack when not stretched and prevent snagging in the cockpit. An NVG compatible lip light incorporated on the helmet system and protective covers on the visor were other written recommendations. Anti-exposure suit. The anti-exposure suit was the low scorer for all equipment rated in this section. The aviation community responded with an average fit score of 1.9 out of 3 and rated its performance at 2.8 out of 5. When grouped by gender and by aircraft community, results were similar. Nearly 49% of all respondents felt that the anti-exposure suit interfered with flight duties (Table 14). ^{††} Mean scores out of a maximum 5. ^{††} Mean scores out of a maximum of 5. Table 14. Mean Scores, Ratings, and Anecdotal Information for Anti-Exposure Suit for All Groups. | Anti-Exposure Suit | Fit Score [†] | Rating ^{††} | Anecdotal Information% | |-------------------------|------------------------|----------------------|---| | Overall | 1.9 | 2.8 | Interferes with duties48.7 | | Women | 1.7 | 2.5 | Interferes with
duties49 Wider range of sizes52 | | Men | 1.9 | 2.8 | Interferes with duties48.5 | | Fixed-Wing/Non-Tactical | 1.7 | 2.7 | Interferes with duties44.5 | | Rotary-Wing | 1.9 | 2.9 | Interferes with duties49.1 | | Tactical Jet | 1.8 | 2.7 | Interferes with duties53.7 | [†] Mean scores out of a maximum of 3. Written comments. The majority of comments about the anti-exposure suit were complaints (Appendix B). The anti-exposure suit was considered poorly designed, restrictive, too big, too bulky, too hot, and very awkward when performing duties. Other comments were that it is unrealistic to don this suit in an emergency or to wear it for more than 3 h at a time. The neck and wrist seals were considered too rigid and uncomfortable, cutting off circulation. The zipper was listed as causing chafing under the arms and in the axillary region. Aviators noted discomfort when the suit was worn with the torso harness or survival vest. Reduced arm range of motion during preflight when wearing the anti-exposure suit was also listed. Suggestions for improvement included changing the zipper to a diagonal placement, and creating a cold-weather suit that would allow an anti-G suit to be worn underneath. Another suggestion was for custom-fit dry suits. **Anti-exposure liner**. The anti-exposure suit liner averaged a fit score of 2.2 out of 3 and an overall performance rating of 3.4 out of 5 (Table 15). Women scored and rated this item lower than men (2.0 and 2.7, respectively) and requested a wider range of sizes. Separate aircraft communities responded similarly to the overall survey sample. Table 15. Mean Scores, Ratings, and Anecdotal Information for Anti-Exposure Liner for All Groups. | Anti-Exposure Liner | Fit Score [†] | Rating ^{††} | Anecdotal Information% | |-------------------------|------------------------|----------------------|----------------------------| | Overall | 2.2 | 3.4 | | | Women | 2.0 | 2.7 | Wider range of sizes46.5 | | Men | 2.2 | 3.4 | | | Fixed-Wing/Non-Tactical | 2.2 | 3.4 | Interferes with duties41.2 | | Rotary-Wing | 2.2 | 3.4 | | | Tactical Jet | 2.2 | 3.4 | | [†] Mean scores out of a maximum of 3. Written comments. The anti-exposure liner was considered to be poorly designed, too short in the seat, and too bulky (Appendix B). One aviator commented that the liner "fits well" but that he "rarely wears it because [he] can't get [his] gear over the liner and the dry suit." He also stated that he has only one anti-G suit and harness instead of two (one for cold-weather gear). #### **SECTION 2** Section 2 requested that respondents prioritize ALSS items first through fifth as selected from a list of 13 items with respect to safety, survivability, thermal qualities, and comfort. For the purpose of this report, order of rank was ^{††} Mean scores out of a maximum of 5. ^{††} Mean scores out of a maximum of 5. weighted. Items listed as top priority were given 5 points, second priority items were allotted a weight of 4, so on and so forth. The lowest priority ranking respondents could list was 5; this level was given the weight of 1. Results from Section 2 represent the total ranking after frequencies were weighted for priority. The equipment has been prioritized based on the total number of times the specific piece of gear was listed. Questions were also included about Aero-Medical Safety Officers (AMSOs), and the FAILSAFE Tiger Teams. Safety. The majority of respondents (30.2%) listed flight suits as the number-one safety priority with helmets a close second (29.2%). Also listed as a top safety priority were survival vests (13.7%) and anti-exposure suits (9.5%) (Table 16). Priority levels refer to the ranking levels (one to five) that respondents could assign to each piece of equipment. The items listed in each level are the ALSS equipment that were considered top priority (i.e., level 1), second priority (i.e., level 2), so on and so forth. | Safety 1 | Safety 2 | Safety 3 | Safety 4 | Safety 5 | |--------------------------|----------------------|--------------------|-----------------------------|--------------------| | Flight suit (30.2) | Helmet (21.0) | Boots (16.3) | Gloves/Boots (18.0) | Gloves (15.4) | | Helmet (29.2) | Flight suit (15.8) | Gloves (14.7) | Jacket/Survival vest (13.4) | Boots (15.3) | | Survival vest (13.7) | Survival vest (15.3) | Helmet (14.1) | Flight suit (10.3) | Flight suit (14.0) | | Anti-exposure suit (9.5) | Boots (13.7) | Flight suit (13.5) | Helmet (9.4) | Jacket (12.8) | Table 16. Safety Priorities by Level of Importance (%). When grouped by aircraft type, the priorities for safety were similar (Table 17). Fixed-wing/non-tactical aircraft personnel listed flight suits as the top priority and helmets second; rotary-wing personnel listed helmets followed by flight suits. Personnel flying in tactical jet aircraft rated helmets as the first safety priority and anti-exposure coveralls second. | Table 17. ALSS | Equipment Priorities | With Res | pect to Safety | by Aircraft (| Communities. | |----------------|----------------------|----------|----------------|---------------|--------------| | | | | | | | | Priority | Fixed-Wing/Non-Tactical | Rotary-Wing | Tactical Jet | |----------|-------------------------|---------------|------------------------| | 1 | Flight suit | Helmet | Helmet | | 2 | Helmet | Flight suit | Anti-exposure coverall | | 3 | Flight boots | Survival vest | Flight suit | | 4 | Flight gloves | Flight boots | Survival vest | | 5 | Survival vest | Flight gloves | Oxygen mask | Flight suits were the highest priority with respect to safety for men and women. Women listed, in order, flight jackets, survival vests, helmets, and anti-exposure suits after the flight suit. Men listed helmets, survival vests, anti-exposure suits, and oxygen masks. Comfort. Flight suits were listed as the top priority most often (27.1%) relating to comfort. Helmets (22.2%), anti-exposure suits (22.2%) and survival vests (11.7%) followed flight suits as the items considered to be top priority (i.e., level 1) as related to comfort (Table 18). Aviators in fixed-wing/non-tactical and rotary-wing aircraft listed the same equipment priorities relating to comfort (flight suit, helmet, flight boots, and survival vest). Fixed-wing/non-tactical personnel also included the flight jacket while rotary-wing personnel listed the anti-exposure coverall. Tactical jet aircraft personnel listed the helmet and anti-exposure suit, flight suit, oxygen mask, and torso harness in order of priority for comfort (Table 19). Table 18. Comfort Priorities by Level of Importance (%). | Comfort 1 | Comfort 2 | Comfort 3 | Comfort 4 | Comfort 5 | |---------------------------|----------------------|----------------------------------|----------------------|----------------------| | Flight suit (27.1) | Helmet (18.3) | Helmet (16.8) | Gloves (15.3) | Flight suit (15.6) | | Helmet (22.2) | Boots (16.1) | Boots (15.6) | Boots (15.1) | Gloves (15.0) | | Anti-exposure suit (19.2) | Flight suit (15.6) | Flight suit/Survival vest (12.2) | Flight suit (11.8) | Boots (12.6) | | Survival vest (11.7) | Survival vest (12.9) | Gloves (11.5) | Survival vest (11.0) | Survival vest (12.0) | Table 19. ALSS Equipment Priorities With Respect to Comfort by Aircraft Communities. | Priority | Fixed-Wing/Non-Tactical | Rotary-Wing | Tactical Jet | |----------|-------------------------|------------------------|------------------------| | 1 | Flight suit | Helmet | Anti-exposure coverall | | 2 | Flight boots | Flight suit | Helmet | | 3 | Helmet | Survival vest | Flight suit | | 4 | Survival vest | Flight boots | Oxygen mask | | 5 | Flight jacket | Anti-exposure coverall | Torso harness | Women and men listed the same items, however, in slightly different order. Both men and women chose flight suits most often. Other items selected by women were survival vests, helmets, flight boots, and anti-exposure suits. Survivability. The top priority items listed by respondents for survivability qualities were helmets (25.4%), survival vests (23.6%), flight suits (19.0%), and anti-exposure suits (11.7%). Table 20 contains the four items mentioned most often as top priority (i.e., survivability 1) through fifth highest priority (i.e., survivability 5). Table 20. Survivability Priorities by Level of Importance (%). | Survivability 1 | Survivability 2 | Survivability 3 | Survivability 4 | Survivability 5 | |----------------------|----------------------|----------------------|----------------------------|--------------------| | Helmet (25.4) | Flight suit (16.7) | Flight suit (17.5) | Boots (15.7) | Gloves (18.1) | | Survival vest (23.6) | Helmet (16.2) | Boots (14.0) | Gloves (15.6) | Boots (16.9) | | Flight suit (19.0) | Survival vest (16.0) | Survival vest (13.9) | Flight suit (14.7) | Flight suit (16.7) | | Anti-exposure suit | Anti-exposure suit | II-l., -4 (10.0) | Title 1.4 to allow (10, 1) | II-l (10 %) | | (11.7) | (12.6) | Helmet (12.2) | Flight jacket (13.1) | Helmet (12.5) | Aircraft communities were similar in their choices for most important survivability gear. Order of priority, however, differed among groups (Table 21). All groups listed survival vests, helmets, and flight suits. Fixed-wing/non-tactical and rotary-wing communities agreed on flight boots as well. Flight gloves were included in the fixed-wing group's list while the rotary-wing aviators included the anti-exposure coverall. The tactical jet aircraft aviators felt that the anti-exposure suit was most important; oxygen masks were also listed for this community. Men and women were in agreement with respect to survivability items. Flight suits, helmets, survival vests, and anti-exposure suits were given highest priority. Table 21. ALSS Equipment Priorities With Respect to Survivability by Aircraft Communities. | Priority | Fixed-Wing/Non-Tactical | Rotary-Wing | Tactical Jet | |----------|-------------------------|------------------------|------------------------| | 1 | Flight suit |
Helmet | Anti-exposure coverall | | 2 | Survival vest | Survival vest | Survival vest | | 3 | Helmet | Flight suit | Helmet | | 4 | Flight boots | Anti-exposure coverall | Flight suit | | 5 | Flight gloves | Flight boots | Oxygen mask | Thermal protection. When asked what items deserved the most attention with respect to thermal protection (Table 22), the number-one priority was flight suits (29.9%). Anti-exposure suits (25.6%), flight jackets (15.4%), and flight boots (9.3%) were also listed as level-one priority items for all aircraft types. Table 22. Thermal Protection Priorities by Level of Importance (%). | Thermal 1 | Thermal 2 | Thermal 3 | Thermal 4 | Thermal 5 | |-----------------------|------------------------|----------------------|----------------------|----------------------| | Flight suit (29.9) | Flight suit (18.4) | Gloves (20.8) | Gloves (18.8) | Gloves (17.6) | | Anti-exp. suit (25.6) | Flight jacket (17.0) | Flight suit (19.5) | Boots (18.6) | Helmet (16.4) | | Flight jacket (15.4) | Boots (15.5) | Boots (16.4) | Helmet (15.0) | Boots (16.3) | | Boots (9.3) | Anti-exp. liner (15.3) | Flight jacket (16.3) | Flight jacket (14.4) | Flight jacket (14.0) | Grouping by aircraft communities, the fixed-wing/non-tactical and rotary-wing communities listed flight gloves, whereas tactical jet aircraft aviators differed by selecting anti-exposure suit liners as a priority item for thermal protection (Table 23). Table 23. ALSS Equipment Priorities with Respect to Thermal Protection by Aircraft Communities. | Priority | Fixed-Wing/Non-Tactical | Rotary-Wing | Tactical Jet | |----------|-------------------------|------------------------|------------------------| | 1 | Flight suit | Flight suit | Anti-exposure coverall | | 2 | Flight jacket | Flight jacket | Flight suit | | 3 | Flight boots | Anti-exposure coverall | Anti-exposure liner | | 4 | Flight gloves | Flight boots | Flight jacket | | 5 | Anti-exposure coverall | Flight gloves | Flight boots | When grouped by gender, the same items were chosen for thermal protection (flight jacket, flight suit, anti-exposure suit, flight boots). Women additionally chose flight gloves while men listed the anti-exposure liner as items deserving the most attention related to thermal protection. Respondents were allowed to write-in items as they saw fit (Appendix C). Some of the write-in items included HEED bottles, "crashworthy" seats, cold-weather boots, NVGs, and body armor. Aviator's experiences with AMSOs and the FAILSAFE Tiger Teams were also solicited in this section (Table 24). Overwhelmingly, the responses showed that the resource was either not used or of no benefit. Of those that had contacted their AMSO, 62.3% stated that the AMSO was helpful. Nearly 6% of all participants did not know what an AMSO was or what they did. Over 37% of respondents had not heard of the Tiger Teams. These percentages were similar when grouped by aircraft type, gender, or designator. Table 24. Responses to Questions Pertaining to AMSOs and FAILSAFE Tiger Teams. | Question | Yes (%) | No (%) | Other | |---------------------------------|---------|--------|--| | Contacted your AMSO? | 29.0 | 64.4 | | | Were they helpful? | 62.3 | 32.1 | 13.6% don't need to 5.8% don't know what it is | | Received help from Tiger Teams? | 3.0 | 57.6 | 37.5% don't know what it is | ## **SECTION 3** Of the respondents completing this section about UCDs, 73.2% have flown extended missions requiring UCDs, and nearly 81% of them had used UCDs (Table 25). As seen in Table 25, some respondents had used more than one type of UCD. The relief tube was used most often (52.9%). Other items aircrews used as UCDs during flight were soda cans/drink bottles/paper cups (36.4%), sandwich bags/FOD (16.5%), urine containers/honey pots (15.7%), and stand-up urinals (12.4%). Table 25. Percentage of Respondents who Have Used UCDs and Type Used. | Respondents | UCD Use | O-B Toilet [†] | Relief Tube | Piddle Pack | $ACD^{\dagger\dagger}$ | Other | |-------------------------|---------|-------------------------|-------------|-------------|------------------------|-------| | Overall | 80.4 | 33.5 | 52.9 | 24.6 | 1.5 | 9.2 | | Women | 63.8 | 56.8 | 31.8 | 11.4 | 6.8 | 18.2 | | Men | 81.3 | 32.5 | 53.7 | 25.0 | 1.3 | 8.9 | | Fixed-Wing/Non-Tactical | 92.3 | 67.2 | 36.9 | 10.7 | 0.9 | 10.6 | | Rotary-Wing | 72.5 | 7.5 | 81.7 | 14.9 | 1.6 | 10.6 | | Tactical Jet | 75.2 | 8.7 | 27.8 | 77.4 | 3.0 | 3.5 | On-board toilet. Aviators were asked to rate six UCDs with respect to their acceptability (1 being lowest and 5 being highest) as an interim and long-term fix (Table 26). Mean scores were determined for all respondents, aircraft platform, and gender. Gender-modified relief tubes were the only UCDs to receive high marks from the aviation community (interim, 3.7 and long-term, 3.8 out of 5). Gender-modified piddle packs also received high marks (interim and long-term 3.2 out of 5); these UCDs, however, also received several 1s (unacceptable) as interim and long-term options. Problems were listed for several of the UCDs. Listed most often were clogging, leaks and spills, overflowing, and difficulty using the UCD due to restraint harnesses, clothes, and turbulence (Table D1). ^{††} Absorbent containment device. Table 26. Mean Acceptability Scores for All Listed UCDs. | Respondents | AC | ACD | | Catheter | | Cup /Drain | | Cup w/o
Drain | | Relief
Tube | | Piddle Pack | | |--------------------------|------------------------|-------|-----|----------|-----|------------|-----|------------------|-----|----------------|-----|-------------|--| | | Int^* | L-t** | Int | L-t | Int | L-t | Int | L-t | Int | L-t | Int | L-t | | | Overall | 1.4 [†] | 1.2 | 1.3 | 1.2 | 1.6 | 1.5 | 2.2 | 2.2 | 3.7 | 3.8 | 3.2 | 3.2 | | | Women | 1.9 | 1.5 | 1.3 | 1.3 | 1.9 | 1.7 | 2.7 | 2.6 | 3.4 | 3.4 | 3.3 | 3.1 | | | Men | 1.3 | 1.2 | 1.3 | 1.2 | 1.6 | 1.5 | 2.2 | 2.1 | 3.7 | 3.8 | 3.2 | 3.2 | | | Fixed-Wing/ Non-Tactical | 1.4 | 1.2 | 1.3 | 1.2 | 1.6 | 1.5 | 2.1 | 2.1 | 3.3 | 3.4 | 2.8 | 2.8 | | | Rotary-Wing | 1.3 | 1.2 | 1.3 | 1.2 | 1.7 | 1.6 | 2.3 | 2.3 | 4.1 | 4.2 | 3.1 | 3.0 | | | Tactical Jet | 1.5 | 1.3 | 1.4 | 1.4 | 1.6 | 1.5 | 2.1 | 2.0 | 3.4 | 3.4 | 4.2 | 4.0 | | ^{*} Int represents interim fix. By gender. When analyzed by gender, 63.8% of women surveyed had used UCDs, primarily on-board toilets (56.8%) and relief tubes (31.8%). Eighty-one percent of surveyed men had used a UCD in the aircraft. Of the men using a UCD, the relief tube was used most often (53.7%). Seventy-two percent of women and nearly 39% of men felt that a gender-specific UCD would be beneficial in their aircraft. Women and men agreed on the gender-modified relief tube as their first choice for a UCD (Table 26). Their second choice was the piddle pack. It should be noted, however, that the piddle pack was the first choice in the tactical jet community. The methods women used most often to deal with urination during flight were "holding it" (42.3%), dehydration (26.9%), on-board toilets (7.7%), and paper cups (5.8%) (Appendix D). Men dealt with the need to urinate by using piddle packs (18.7%), "holding it" (18.6%), relief tubes (13.4%), and making a "head call" prior to flight (9.1%). Women aviators suggested gender-specific relief tubes/privacy curtains 34.3% of the time as a solution to current UCD problems (Appendix D). Other suggestions were piddle packs and flushable toilets (17.1%), diapers (i.e., ACDs) (8.6%), and on-board toilets and gender-specific equipment (5.7%). Men's suggestions for UCD development included bigger relief tubes with longer hoses (60.9%), piddle packs (20.8%), flushable toilets (8.3%), and on-board toilets (3.6%). By type. Over 92 percent of fixed-wing/non-tactical personnel who responded have used UCDs. These were predominately on-board toilets (67.2%), relief tubes (36.9%), piddle packs (10.7%), ACDs (9%), and other (10.6%). A need for a gender-specific UCD was shown in 47.4% of the surveys. The gender-modified relief tube received the only positive response from the fixed-wing/non-tactical community (Table 26). Piddle packs modified for gender received a fair amount of positive responses as well. The majority of the fixed-wing/non-tactical community is able to use on-board toilets (30.1%), while others dealt with urination by "holding it" (16.6%), relief tubes (11.0%), and portable urinals (7.4%). Dehydration, piddle packs, and using the bathroom prior to flight were each listed by 6.7% of the respondents (Table D2). Fixed-wing/non-tactical flyers suggested modified relief tubes and privacy curtains 36.5% of the time (Table D3). Other suggestions were flushable toilets (29.4%), on-board toilets (11.8%), and piddle packs (10%). Among the rotary-wing community, 72.5% have used UCDs (Table 25). Relief tubes were used most often in rotary-wing aircraft (81.7%) (Table D1). When asked specifically if there was a need for a gender-specific UCD in *their* aircraft, nearly 39% felt there was. The gender-specific relief tube was moderately acceptable for both an interim (4.1) and long-term (4.2) device (Table 26). The rotary-wing personnel dealt with urination during flight by landing in a field (25.4%), followed by "holding it" (22.5%), relief tubes (15.8%), and using the restroom prior to flight (9.1%) (Table D1). Suggestions for a better ^{**}L-t represents long-term fix. [†] Mean scores are out of a maximum of 3. UCD included modifying the relief tube with a bigger funnel, longer hose, or gender-modification device (78.3%). Privacy curtains were also suggested to allow use of the relief tube in a mixed-gender cockpit (Table D3). A large majority (75.2%) of the tactical jet community has used UCDs (Table 25). The piddle pack was used most often (77.4%) by tactical jet aviators. Thirty-nine percent of the tactical jet respondents felt that a gender-specific UCD would be helpful in the aircraft.
The tactical jet community gave the highest marks to the gender-specific piddle pack for both an interim (4.2) and long-term (4.0) device (Table 26). The relief tube also received positive performance ratings from these aviators. Suggestions from the tactical jet community included a better relief tube (48.3%), a better piddle pack (45.5%), and a UCD incorporated into the seat (1.4%) (table D3). Currently, these aviators are using piddle packs most often to deal with urination (53.0%) (Table D1). Other urination methods utilized were "holding it" (17.9%), dehydration (8.6%), using the bathroom prior to flight (7.9%), and relief tubes (7.3%). #### DISCUSSION The AMELIA questionnaire was designed and implemented to reach as many aviators as possible. The plan to continue surveying for 4 years was based on the mandatory physiology and water survival training that all aviators must go through every 4 years. A limitation with this type of longitudinal study is that some of the data are outdated due to design change implementations. For example, the MEAFFS flight suit, often referred to as the "new" flight suit in the survey, had all ready been redesigned prior to the conclusion of this report. A second limitation of this study was the compliance among participants in completing the questionnaire. Often, at least one page of the questionnaire was left blank. Some questionnaires were blank except for page one (the demographics information page). Still others were inaccurately completed. An example of this is a respondent who stated that she was a 22-year-old pilot holding the rank of commander. Women appeared reluctant to answer any questions negatively and, therefore, this may have biased their responses. Participants did not identify specific nomenclature in the spaces provided for the equipment they were ranking. Certain items such as the flight suit, jacket, oxygen mask, and helmet have various models in use. Without listing a model number, only an overall score for the gear could be determined. Lastly, it appeared that the respondents were not adequately briefed on how to complete the questionnaire. This assumption is based on several respondent comments concerning the table on page four as being too hard to understand or not being user-friendly. An inadequate brief would explain why so many questionnaires were inappropriately completed in one or more of the sections. #### **SECTION 1** The scores assigned to each ALSS item did not coincide with the written comments by the respondents. For example, respondents included negative comments regarding the new (MEAFFS) flight suits yet the flight suit's mean fit and overall performance rating is higher than the median. More definitive results were not possible because participants did not list specific model numbers. Historically, flight suits, helmets, and anti-exposure suits have had fit problems. For the individuals who do not fit properly in ALSS equipment, custom fitting is available. Flight suits, flight boots, torso harnesses, oxygen masks, and helmets can all be custom fit for the hard-to-fit aviator. Although this option is available, at least half of those persons surveyed did not know of its existence. A major complaint of the aviation community was the difficulty attaining certain sizes and replacement gear. Often, the proper size is not available in the supply system and must be open purchased. Another problem is the inability to attain two sets of gear or a replacement for worn out gear. One aviator gave an example of this regarding the replacement of his only pair of worn out boots; he was unable to keep his old boots while breaking in the new boots from supply. This lead to several days of painful, blistered feet for this aviator. #### **SECTION 2** The results from section 2 were affected by the low response rate among participants. Another problem with the results in this section was the improper completion of the table. Participants often did not prioritize five items. Instead, they rated every piece of equipment listed with a priority level. In these cases, there could be four items given a priority of 5 and no items listed as the top priority (i.e., 1). The percentage of respondents that did not know of an AMSO or the Tiger Teams was excessive. The acronym AMSO was not defined in the questionnaire; this may have elicited some confusion among respondents. Also, there are many air wings that do not have specific AMSO support assigned to them. These facts, however, cannot explain all of the negative responses. The aerospace physiology community is not providing a service to naval aviation if aviators do not know what an AMSO is or what this person does. The AMSO can provide a wealth of information and services to the wing or squadron. Information on the role of the AMSO and the FAILSAFE Tiger Teams needs to be provided to the aviation community in order for these aviation personnel to be aware of their resources. #### **SECTION 3** This section was also affected by the low response rate among participants. Those who completed the questionnaire listed a variety of UCDs. The respondents did not like the choices given for interim and long-term UCDs. In fact, the only items receiving higher than median marks were the gender-specific relief tube and piddle pack. Respondents overwhelmingly suggested improving devices that are currently in use, particularly the relief tube and piddle pack. Upgrades in on-board toilets were also suggested. Several aviators listed dehydration as a method of dealing with the problem of urination while in flight. This method is detrimental to the aircrew's flight performance. Dehydration decreases plasma volume, peripheral blood flow, stroke volume, and circulatory and thermoregulatory efficiency, while increasing heart rate (McArdle, Katch, and Katch, 1996). In dehydrated aviators, these physiological changes are implicated in a reduction in G-tolerance (Dehart, 1986; Reinhart, 1996). These cardiovascular changes are accompanied by a reduction in skeletal muscle endurance (Montain et al., 1998) and deterioration in mental function (Gopinathan, Pichan, and Sharma, 1988). There have also been documented increases in renal stones in military aviators when compared to age and gendermatched controls. (Clark, 1990). #### **CONCLUSIONS** According to the AMELIA survey, current ALSS gear fits slightly better than okay. The exception was the anti-exposure suit, which fit poorly. Aircrew's perceptions of ALSS performance were moderately high. It was also determined that approximately 81% of aircrews have used UCDs. According to the survey, interim and long-term solutions for UCD problems can be solved by gender-modified relief tubes and piddle packs. The written comments from aviators conflicted with the "fit" and "performance" ratings assigned to the gear, however, the anecdotal comments clearly expressed their desires. They are looking for comfortable streamlined gear. The bulkier and more uncomfortable the gear, the harder it is for them to perform their duties. An overlying problem with attaining properly fitting gear appears to be a supply issue. Aviators want increased availability of gear. The gear needs to be available in the supply system for these persons to replace worn equipment and to attain the proper size. #### REFERENCES - Clark, J.Y. (1990). Renal calculi in army aviators. Aviation Space and Environmental Medicine, 61(8): 744-747. - Dehart, R.L. (1986). Fundamentals of Aerospace Medicine (2nd ed). Williams and Wilkins: Baltimore, MD. - Gifford, E.C., Povost, J.R., and Lazo, J. (1965). Anthropometry of naval aviators-1964. Unclassified NAEC-ACEL-533. Philadelphia, PA: U.S. Naval Air Engineering Center. - Gopinathan, P.M., Pichan, G., and Sharma, V.M. (1988). Role of dehydration in heat stress-induced variations in mental performance. *Archives in Environmental Health*, 43(1):15-17. - McArdle, W.D., Katch, F.I., and Katch, V.L. (1996). Exercise Physiology: Energy, nutrition, and human performance (4th ed). Williams and Wilkins: Baltimore, MD. - Montain, S.J., Smith, S.A., Mattot, R.P., Zientara, G.P., Jolesz, F.A., and Sawka, M.N. (1998). Hypohydration effects on skeletal muscle performance and metabolism: A 31P-MRS study. *Journal of Applied Physiology*, 84(6):1889-1894. - Reinhart, R.O. (1996). Basic flight physiology (2nd ed). McGraw-Hill: New York. - Simes, R. J. (1986). An improved Bonferroni procedure for multiple tests of significance. *Biometrika*, 73(3):751-754. Intentionally blank. # APPENDIX A **Aviation Life Support Systems Survey** Intentionally blank. # **Aviation Life Support Systems** Survey This survey is designed to collect information on function, compatibility, and fit of various items of Aviation Life Support Systems (ALSS). Please take a few moments to complete this brief questionnaire and return it before you leave today. This survey is a very important step in identifying deficiencies in current sizes, and projecting future ALSS needs. The results will be used solely for purposes of ALSS improvements. If you would like a summary of survey results please include your current mailing address at the bottom of the last page. ## PRIVACY ACT Authority to request this information is granted under Title 5, U.S. Code 301, and Department of the Navy Regulations. License to administer this survey is granted under OPNAV Report Control Symbol: 13520-1 which expires 31 October 1997. Personal identifiers will be used only to match any previous survey information <u>PURPOSE</u>: The purpose of this questionnaire is to collect information on function, compatibility, and fit of various items of Aviation Life Support Systems (ALSS). ROUTINE USES: The information provided in this questionnaire will be analyzed by the Naval Aerospace Medical Research Laboratory (NAMRL). The data files will be maintained by the Navy Personnel Survey System at Navy Personnel Research and Development Command where they may be used for
determining changing trends in the Navy. ANONYMITY: All responses will be held in confidence by NAMRL. Information you provide will be considered only when statistically summarized with the responses of others, and will not be attributable to any single individual. PARTICIPATION: Completion of this questionnaire is entirely voluntary. Failure to respond to any of the questions will NOT result in any penalties. Name (Optional) Rank Designator (e.g., Pilot, NFO, Aircrew, FS) Date of Designation Total Flight Hours Type of Aircraft Currently Flying..... 6. _____ Squadron/Command (Optional) 8. o female o male Gender Age 9. _____ Height 10. _____ 11. Weight Please answer all questoins for all pieces of aviation life support equipment you currently wear. If you check " Δ " for any response, please amplify on the following page. | | | 72 | Are you
of custo
availab | | How d | oes this | item | Does thi
interfere
pre/post
duties? | | Would
wider
of size
benefi
you? | range
s be | | em
tible with
LSS items? | Has th
been
modifi | is item | On a scale of
1–5 (5=good)
rate the
overall fit of
this item. | |---------------------|-------|------|--------------------------------|----|-------|-----------|------|--|----|---|---------------|-----|--------------------------------|--------------------------|-----------|---| | | Type* | Size | Yes | No | poor | <u>OK</u> | well | Yes | No | Yes | No | Yes | No | Yes | <u>No</u> | | | Flight Suit | | | 0 | O | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | 0 | Δ | 0 | | | Flight Jacket | | | | | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | O | Δ | 0 | | | Flight Boots | | | 0 | 0 | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | 0 | Δ | 0 | | | Flight Gloves | | | | | Δ | О | O | Δ | O | Δ | O | Δ | О | Δ | O | | | Torso Harness | | | 0 | 0 | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | 0 | Δ | 0 | | | Integrated Torso | | | | | Δ | О | О | Δ | 0 | Δ | O | Δ | O | Δ | О | | | SV-2 Survival Vest | | | | | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | 0 | Δ | 0 | | | Anti-G Suit | | | | - | Δ | O | O | Δ | O | Δ | O | Δ | О | Δ | O | | | Oxygen Mask | | | 0 | 0 | Δ | 0 | 0 | Δ | 0 | Δ | 0 | Δ | 0 | Δ | 0 | | | Helmet | | | 0 | 0 | Δ | О | O | Δ | 0 | Δ | O | Δ | 0 | Δ | O | | | Anti-exposure Suit | | | | | Δ | 0 | 0 | Δ | 0 | Δ | O | Δ | 0 | Δ | 0 | | | Anti-exposure liner | | | | | Δ | O | O | Δ | O | Δ | O | Δ | 0 | Δ | О | | ^{*}Type refers to the specific designation of each particular item listed (e.g., CWU-27/P for flight suit, MBU-5 for an Oxygen Mask, or CSU-13B/P for a G-suit). These designations can usually be found on a label attached to the particular item, or your Parachute Rigger can be consulted. Use this sheet to further expand upon questions from previous page which you made checks on " Δ ." Also, use this page to discuss any other fit problems you may have with any item of aviation life support systems. ***Use other side of this sheet if more space is needed*** | she | y nave with any item of aviation life support systems. ***Use other side of t
et if more space is needed***
Flight Suit | his | |-----|---|-----| | 2. | Flight Jacket | | | 3. | Flight Boots | | | 4. | Flight Gloves | | | 5. | Torso Harness | | | 6. | Integrated Torso | | | 7. | SV-2B | | | 8. | Anti-G Suit | | | 9. | Oxygen Mask | | | 10 | Helmet | | | 11 | Anti-exposure Suit | | | 12 | Anti-Exposure Liner | | | 13 | OTHER | | | | | | Prioritize the problems you have with the ALSS items discussed in this survey on the basis of safety, survivability, thermal protection, and comfort. Place numbers 1-5 in each column corresponding to the top five problem items (1 being highest priority needing attention). ***See example*** NOTE: Only rank 5 items per column # ******TABLE EXAMPLE***** | | SAFETY | SURV | THERMAL | COMFORT | |--------------------|--------|------|---------|---------| | Flt suit | 1 | 5. | 1 | 5 | | Jacket | 4 | | 2 | | | Gloves | | 4 | | | | G-suit | 3 | 2 | 2 | 4 | | Helmet | | | 4 | 3 | | Mask | 5 | 1 | | 2 | | Other: arctic boot | 2 | 3 | 5 | 1 | ## **EXAMPLE** For SAFETY column the Flight Suit was determined to be the number 1 priority, the arctic boot the number 2 priority, anti-g suit the number 3 priority, Flight Jacket the number 4 priority, and the Oxygen Mask the number 5 priority. | | SAFETY | SURVIVABILITY | THERMAL | COMFORT | |-------------------------|--------|---------------|--|---------| | FLIGHT SUIT | | | | | | FLIGHT JACKET | | | a control of the cont | 7 | | HELMET | | | | | | ANTI-G SUIT | | | | | | GLOVES | | | | | | BOOTS | | | | | | ANTI-EXPOSURE COVERALL | | | | | | ANTI-EXPOSURE LINER | | | | | | OXYGEN MASK | | | | | | TORSO HARNESS | | | | | | INTEGRATED TORSO | | | | | | SURVIVAL VEST | | | | | | URINE COLLECTION DEVICE | | | | | | Other: | | | | | | Other: | | | | | | Other: | - | | | | | ~ | | | | |----------------|---|----|-----| | $($ ' α | m | me | nte | - 1. Have you contacted your local AMSO about fit problems? Have they been helpful? Why/why not? - 2. Has the FAILSAFE Tiger Team helped you with your fit problems? How? # URINE COLLECTION DEVICES This next page deals with Urine Collection Devices. Many complaints have been received about absence of, or difficulty in using Urine Collection Devices in naval aircraft. Please take a few moments to present your feelings and desires in this area. (use reverse side of this page, if more room is needed) | 1. | Do you fliy extended missions where a ube of benefit? 1a. What type of missions? 1b. How long are these missions? | arine collection device would | o yes
o no | | |----|---|---|--|----------------| | 2. | Have you ever had occasion to use a uring 2a. What type of device was it? | ne collection device in flight? | o yes o no o on board toilet o relief tube o "piddle pack" o absorbent containm o other: | nent device | | | 2b. Describe any problems encounted of the devices in 2a. | ered while using any | <u>device</u> | <u>problem</u> | | 3. | Would the development of a gender spec of benefit in your aircraft? | rific urine collection device be | | o yes
o no | | 4. | Rate the following type of devices on an extended missions)—Place a number in | | d you use it in the airc | eraft on | | | interim long-term fix fix | Not acceptable | acceptable5 | | | | | a. Absorbent containment d | levice (e.g., diaper) | | | | | b. Internal urinary collectio | n tube (catheter) | | | | | c. Externally applied (with no drain | adhesive)colleciton cu | ıp; | | | | d. Externally applied (with with drain adapted for relief | | eup; | | | | e. Relief tube/Gender modi | | | | | | f. Piddle pack/Gender mod | ified piddle pack | | | 5. | What type of urine collection device wo issued aviation life support? | ould you like to see incorporate | ed into your aircraft, o | r as part of | | 6. | How are you dealing with this problem | now? | | | # COCKPIT/CREWSTATION DESIGN PROBLEMS We would like you to give us some feedback on problems you may be having regarding cockpit/crewtation design. During your next few flights, think about any problems you may have due to the way your cockpit/crewtation is designed. Examples of these type of problems would be: reaching something while strapped in; physically turning a switch, pulling a handle, raising a seat, etc.; seeing something inside or outside the aircraft; or any other problems that would
necessitate redesign as a fix. Please use as much space as you need to describe these problems. (Comments for this section need not be restricted to the current aircraft you fly) Your input here is vital if future aircraft are to be designed to accommodate a wider range of aviators. Please return this questionnaire in the envelope provided. Thank you very much for your participation. | Tear sheet for result feedback. | | | |--|---|-----------------------| | If you wish this survey to be anonymous but want us to | end you a summary report, tear this sheet off and | mail back separately. | | COMMANDING OFFICER | Name: | | | NAVAEROMEDRSCHLAB | | | | CODE 23 | Address: | | | 51 HOVEY ROAD | | | | PENSACOLA FL 32508-1046 | | | # APPENDIX B ALSS Survey Tally Sheets: Flight Suit Flight Jacket Flight Boots Flight Gloves Torso Harness **Integrated Torso Harness** SV-2B Anti-G Suit Oxygen Mask Helmet **Anti-Exposure Suit** Anti-Exposure Liner Females Intentionally blank. # ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Flight Suit | | | | | | | | | | |----|---|-------|--------------|-----|------|------|--|-------|-----|-----| | # | Comment | Total | <u> </u> | Jet | Prop | Helo | | Pilot | NFO | AC | | •• | Breast pockets inaccessible during flight | 621 | ł | 158 | 193 | 270 | 1 | 420 | 72 | 129 | | | Bring back shroud cutter pocket | 289 | | 66 | 79 | 144 | +- | 164 | 41 | 84 | | | Reinforce crotch stitching | 262 | | 69 | 120 | 73 | | 175 | 37 | 212 | | | Zipper tabs break easily | 251 | | 81 | 67 | 103 | | 160 | 28 | 63 | | | Uncomfortable under G-suit | 162 | | 58 | 40 | 64 | ! | 85 | 18 | 59 | | | Heavier material in seat needed | 136 | | 26 | 60 | 50 | | 86 | 15 | 45 | | | Poor supply (supply system) | 126 | | 26 | 41 | 59 | 1 | 85 | 14 | 27 | | | Need FOD flap | 113 | | 26 | 34 | 53 | 1 | 71 | 9 | 31 | | | Wrist needs more flexability | 53 | | 20 | 17 | 16 | | 17 | 13 | 23 | | | Need separate male/female | 42 | | 15 | 14 | 13 | T | 16 | 9 | 17 | | | Patches are burn hazard | 41 | | 12 | 11 | 18 | | 23 | 5 | 10 | | | Desert suits fit poorly | 30 | | 10 | 10 | 10 | | 18 | 2 | 10 | | | Poor pocket position (old suit) | 20 | | 5 | 8 | 7 | | 10 | 4 | 6 | | | Need cushioned kneepads | 19 | | 10 | 7 | 2 | | 8 | 4 | 7 | | | Zipper on lower leg falls across knee when kneeling | 18 | | 3 | 7 | 8 | | 2 | 2 | 14 | | | Missing inner thigh pocket | 18 | | 2 | 5 | 11 | | 9 | 2 | 7 | | | New suit pockets useless | 16 | | 7 | 6 | 3 | | 6 | 5 | 5 | | 18 | New suit poor quality | 15 | | 9 | 5 | 1 | | 3 | 9 | 3 | | 19 | New suit side zippers useless | 12 | | 3 | 0 | 9 | | 8 | 0 | 4 | | 20 | New suit cargo pockets too deep | 12 | | 3 | 4 | 5 | | 6 | 0 | 6 | | 21 | Prefer older style to new style | 8 | | 3 | 3 | 2 | | 5 | 0 | 3 | | 22 | New suit missing thigh pockets | 6 | | 3 | 2 | 1 | | 5 | 0 | 1 | | 23 | New suit fits poorly | 6 | | 3 | 2 | 1 | | 2 | 2 | 1 | | | Need three weights: light, normal, winter | 5 | | 2 | 2 | 1 | | 1 | 2 | 2 | | | Need more sizes | 5 | | 1 | 3 | 1 | | 1 | 1 | 3 | | 26 | New suit pocket flap catches | 4 | | 1 | 2 | 1 | | 1 | 0 | 3 | | | New suit too short in crotch | 3 | | 1 | 1 | 1 | | 2 | 0 | 1 | | 28 | Wears out too easily | 3 | | 1 | 1 | 1 | | 0 | 1 | 2 | | | Seams rip/Poor stitching, thread | 1 | | 1 | 0 | 0 | | 1 | 0 | 0 | | | Too small for big or tall person | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | New suit baggy in hip & crotch | 1 | | 0 | 0 | 1 | | 0 | 0 | 1 | | | | | | | | | | | 1 | . , | ALSS Survey Tally Sheet (FY-95-97) NAMRL | · | Flight Jacket | | | | | 1 | | | | |----|--|-------|-----|------|------|--|-------|-----|----| | # | Comment | Total | Jet | Prop | Helo | - | Pilot | NFO | AC | | | Leather jacket needs a removable liner | 82 | 33 | 22 | 27 | 1 | 38 | 20 | 22 | | | Need 'bi-swing'on nomex | 74 | 20 | 38 | 16 | 1 | 30 | 13 | 31 | | | Water proof | 65 | 18 | 24 | 23 | | 34 | 14 | 17 | | | Winter jacket needs lining | 37 | 9 | 17 | 11 | 1- | 27 | 6 | 4 | | | Integrate low-profile hood into collar | 36 | 11 | 12 | 13 | | 25 | 0 | 11 | | | Snag hazard | 31 | 9 | 13 | 9 | ╁ | 17 | 9 | 5 | | | Winter jacket needs collar lining | 28 | 9 | 11 | 8 | | 18 | 7 | 3 | | | Difficult to don/take off in flight | 14 | 2 | 7 | 5 | l | 7 | 2 | 5 | | | Leather jackets need a place for earplugs | 14 | 6 | 1 | 7 | 1 | 9 | 1 | 4 | | | Summer jacket needs lining | 13 | 10 | 2 | 1 | | 9 | 3 | 1 | | | Needs FOD flap | 13 | 1 | 7 | 5 | | 9 | 0 | 4 | | | Summer zippers bad | 12 | 4 | 2 | 6 | | 9 | 1 | 2 | | | Issue both winter/summer | 10 | 3 | 2 | 5 | | 4 | 0 | 6 | | | Sleeves are too short | 9 | 2 | 3 | 4 | | 7 | 1 | 1 | | | Jacket too short when seated (torso size) | 9 | 4 | 2 | 3 | | 2 | 2 | 4 | | | More sizes needed | 7 | 0 | 4 | 3 | | 5 | 0 | 2 | | 17 | Difficult to fit under SV-2, other equipment | 6 | 1 | 3 | 2 | | 3 | 0 | 3 | | | Poor quality (seams tear, etc.) | 5 | 1 | 3 | 1 | | 2 | 0 | 1 | | | Need summer and winter versions | 5 | 1 | 3 | 1 | | 4 | 0 | 0 | | 20 | Leather jacket should have side hand pockets | 5 | 0 | 2 | 3 | | 1 | 0 | 4 | | | Winter jacket too bulky | 3 | 1 | 1 | 1 | | 0 | 1 | 2 | | | Doesn't fit/work well in cockpit | 2 | 1 | 1 | 0 | | 0 | 2 | 0 | | 23 | Need larger sizes | 2 | 2 | 0 | 0 | | 1 | 1 | 0 | | | Poor fit | 2 | 0 | 2 | 0 | | 0 | 0 | 2 | | 25 | Poor supply | 1 | 0 | 0 | 1 | | 1 | 0 | 0 | | | Restricts movement | 1 | 0 | 0 | 1 | | 0 | 0 | 1 | ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Flight Boots | | | | | ľ | | | | |----|--|-------|-----|------|------|---|-------|-----|----| | | | | | | | | | | | | # | Comment | Total | Jet | Prop | Helo | | Pilot | NFO | AC | | 1 | Need more custom sizes (widths) | 109 | 28 | 48 | 33 | 1 | 55 | 17 | 36 | | 2 | Uncomfortable | 58 | 15 | 20 | 23 | | 34 | 7 | 17 | | 3 | Steel toes uncomfortable in extreme cold/hi-alt | 54 | 11 | 15 | 28 | | 36 | 3 | 16 | | 4 | Need waterproofing | 53 | 10 | 17 | 26 | | 28 | 5 | 20 | | | Too heavy | 50 | 15 | 15 | 20 | | 30 | 5 | 13 | | 6 | Too stiff | 48 | 12 | 21 | 15 | | 24 | 8 | 16 | | 7 | Need two pairs issued | 28 | 10 | 8 | 10 | | 19 | 4 | 5 | | | Lighter weight boot needed | 25 | 11 | 5 | 9 | | 12 | 6 | 7 | | | Better arch support | 19 | 7 | 3 | 9 | | 9 | 4 | 4 | | 10 | Need softer soles | 16 | 1 | 8 | 7 | | 8 | 1 | 7 | | | Leather strap at base of steel toe uncomfortable | 16 | 4 | 3 | 9 | | 11 | 1 | 4 | | | Need lace flap | 12 | 3 | 3 | 6 | | 7 | 3 | 2 | | | Size not compatible with anti-exp | 11 | 3 | 5 | 3 | | 7 | 1 | 3 | | 14 | Side rips out easily | 11 | 5 | 2 | 4 | | 4 | 3 | 4 | | | Size imprint wears off | 9 | 2 | 4 | 3 | | 5 | 1 | 3 | | 16 | Air vents needed | 9 | 2 | 4 | 3 | | 4 | 1 | 4 | | 17 | Need lining | 6 | 0 | 1 | 5 | | 4 | 4 | 1 | | | Poor supply | 6 | 1 | 2 | 3 | | 4 | 0 | 2 | | 19 | Need winter version | 5 | 3 | 2 | 0 | | 4 | 0 | 1 | | | Need better soles (insert) | 4 | 2 | 1 | 1 | | 2 | 2 | 0 | | | Need better traction | 3 | 1 | 0 | 2 | | 2 | 0 | 1 | | | Sole too wide-interfere with pedals | 3 | 1 | 1 | 1 | | 3 | 0 | 0 | | | Too stiff in ankle/poor rudder pedal "feel" | 3 | 1 | 1 | 1 | | 2 | 0 | 1 | | | Speed laces needed | 3 | 0 | 2 | 1 | | 1 | 1 | 1 | | | Need desert style | 2 | 1 | 0 | 1 | | 2 | 0 | 0 | | | Poor construction/quality | 2 | 0 | 0 | 2 | | 0 | 0 | 2 | | | Scratch too easily | 2 | 0 | 0 | 2 | | 1 | 0 | 1 | | | Need toe joint (for extended kneeling) | 2 | 0 | 0 | 2 | | 2 | 0 | 0 | | 29 | Laces need to be longer | 2 | 0 | 1 | 1 | | 2 | 0 | 0 | | | | | | | | | | | | # ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Flight Gloves | | | | | | | | | | |----|--|-------|---|-----|------|------|---|-------|-----|----| | | | | | | | | | | | | | # | Comment | Total |] | Jet | Prop | Helo |] | Pilot | NFO | AC | | 1 | Poor fit in fingers | 83 | | 15 | 31 | 37 | | 34 | 5 | 44 | | 2 | Poor dexterity | 55 | | 34 | 9 | 12 | | 31 | 13 | 11 | | 3 | Seams fall apart too easily | 54 | | 10 | 16 | 28 | | 16 | 3 | 35 | | | Separate gloves needed for preflight | 26 | | 11 | 3 | 12 | | 11 | 8 | 7 | | 5 | Gloves too thick for sense of touch | 25 | | 4 | 13 | 8 | | 7 | 2 | 16 | | 6 | Fingers tear too easily | 24 | | 7 | 5 | 12 | | 12 | 1 | 11 | | 7 | Poor fit in fingers | 23 | | 6 | 8 | 9 | | 12 | 0 | 11 | | 8 | Poor supply | 22 | | 5 | 7 | 10 | | 12 | 3 | 7 | | 9 | Need longer fingers | 21 | | 2 | 10 | 9 | | 11 | 2 | 8 | | 10 | Winter version needed | 21 | | 11 | 6 | 4 | | 7 | 7 | 7 | | | Heavy duty gloves needed | 21 | | 2 | 9 | 10 | | 8 | 3 | 10 | | 12 | Gloves get hard after getting wet | 18 | | 8 | 6 | 4 | | 5 | 5 | 8 | | 13 | Tank glove replacement inadequate | 18 | | 5 | 6 | 7 | | 7 | 5 | 6 | | 14 | Fingertips interfere with fittings (parachute, harness, etc) | 18 | | 5 | 2 | 11 | | 12 | 2 | 4 | | | More sizes needed | 16 | | 2 | 5 | 9 | | 9 | 0 | 7 | | 16 | Poor durability | 11 | | 3 | 4 | 4 | | 8 | 0 | 3 | | | Difficult to use switches | 11 | | 4 | 4 | 3 | | 8 | 1 | 2 | | 18 | Gloves too wide for finger length | 8 | | 0 | 4 | 4 | | 2 | 1 | 5 | | 19 | More flexibility needed | 6 | | 1 | 2 | 3 | | 6 | 0 | 0 | | 20 | Prefer British leather gloves | 6 | | 2 | 2 | 2 | | 5 | 0 | 1 | | 21 | Seamless fingertips needed | 1 | | 1 | 0 | 0 | | 1 | 0 | 0 | | 22 | Need white gloves for signaling | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | 23 | Prefer British leather gloves | 1 | | 1 | 0 | 0 | | 0 | 1 | 0 | | | | | | | | | | | | | ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Torso Hamess | | | | | | | | | |----|--
-------|--------|------|------|---|-------|-----|----| | # | Comment | Total | Jet | Prop | Helo | | Pilot | NFO | AC | | | | | | | | 4 | | | | | | Difficult to adjust | 38 |
25 | 11 | 2 | | 21 | 11 | 6 | | | Interferes with preflight | 33 | 25 | 5 | 3 | 1 | 19 | 10 | 5 | | | Need velcro thigh straps | 17 | 10 | 5 | 2 | | 8 | 3 | 6 | | 4 | New release mechanism for quick ejector needed | 14 | 14 | 0 | 0 | | 12 | 1 | 1 | | 5 | Added snaps to hold 02 mask | 10 | 8 | 1 | 1 | | 7 | 2 | 1 | | 6 | Restricts movement | 10 | 7 | 2 | 1 | | 5 | 3 | 2 | | 7 | Very uncomfortable | 9 | 6 | 2 | 1 | | 4 | 2 | 3 | | | Poor sizing/fit | 4 | 3 | 1 | 0 | | 4 | 0 | 0 | | g | Difficult to put on | 4 | 3 | 0 | 1 | | 4 | 0 | 0 | | 10 | Not compatible with anti-exposure suit | 2 | 1 | 1 | 0 | | 2 | 0 | 0 | | | Too bulky | 2 | 2 | 0 | 0 | | 1 | 1 | 0 | | | Switch to USAF model | 2 | 2 | 0 | 0 | | 2 | 0 | 0 | | | Longer chest strap needed | 1 | 1 | 0 | 0 | | 1 | 0 | 0 | | 14 | Poor availability | 1 | 1 | 0 | 0 | | 1 | 0 | 0 | | | | | | | | | | | | ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Integrated Torso Harness | | | | | | | | | |---|--|-------|-----|------|------|-----|-------|-----|----| | # | Comment | Total | Jet | Prop | Helo | | Pilot | NFO | AC | | | 1 Difficult to put on/off | 16 | 10 | 3 | 3 | i i | 11 | 3 | 2 | | | 2 Velcro comes undone | 8 | 7 | 1 | 0 | | 4 | 4 | 0 | | | 3 Still need SV-2 for survival gear | 8 | 4 | 4 | 0 | | 4 | 4 | 0 | | | 4 Excess hanging straps | 7 | 7 | 0 | 0 | | 6 | 1 | 0 | | | 5 Leg straps too wide | 6 | 4 | 2 | 0 | | 5 | 0 | 1 | | | 6 Not enough room for add-ons | 6 | 5 | 1 | 0 | | 4 | 2 | 0 | | | 7 Poor fit | 3 | 2 | 0 | 1 | | 2 | 1 | 0 | | | 8 Too bulky | 3 | 3 | 0 | 0 | | 2 | 1 | 0 | | | 9 Switch to USAF type | 2 | 0 | 0 | 2 | | 0 | 0 | 2 | | | 10 Custom fit needed | 2 | 2 | 0 | 0 | | 2 | 0 | 0 | | | 11 Zipper pops out | 2 | 2 | 0 | 0 | | 2 | 0 | 0 | | | 12 Need adapter for anti-exposure suit | 2 | 2 | 0 | 0 | | 2 | 0 | 0 | | | 13 Modify harness for OBOGS | 1 | 1 | 0 | 0 | | 1 | 0 | 0 | | | | | | | | | | | | | | | SV-2 | | | | | | | | | | |----|----|---|-------|-----------|-----|------|------|--|-------|-----|-----| | # | | Comment | Total | ļ | Jet | Prop | Helo | ╁ | Pilot | NFO | AC | | •• | 1 | Too heavy | 427 | 1 | 75 | 79 | 273 | 1 | 227 | 28 | 122 | | | | Poor fit | 165 | | 23 | 56 | 86 | | 83 | 14 | 64 | | | | Bulky | 132 | | 6 | 8 | 118 | † | 98 | 3 | 31 | | | | Interferes with preflight | 112 | - | 5 | 10 | 97 | 1- | 74 | 4 | 34 | | | | Poor equipment position | 78 | · | 6 | 13 | 59 | T | 24 | 8 | 46 | | | | HEEDS bottle interferes with movement | 76 | | 30 | 21 | 25 | 1- | 45 | 10 | 21 | | | | Doesn't fit over winter jacket | 58 | | 5 | 10 | 43 | T | 42 | 0 | 16 | | | | Flashlight too cumbersome | 35 | | 0 | 3 | 32 | | 27 | 1 0 | 8 | | | | Neck lobe straps interfere with parachute risers | 20 | | 0 | 10 | 10 | ╁── | 10 | 4 | 6 | | | | More sizes needed | 20 | | 0 | 6 | 14 | \vdash | 12 | 3 | 5 | | | | Incompatible with chest armor | 19 | | 1 | 8 | 10 | † | 10 | 5 | 4 | | | | Need SV-2 fitted with expansion flap (anti-exposure suit, suit) | 17 | | 3 | 3 | 11 | ╁╌╌ | 15 | 0 | 2 | | | | Doesn't fit over anti-exposure suit | 16 | | 5 | 4 | 7 | 1 | 6 | 2 | 8 | | | | Want mesh jacket | 15 | | 1 | 3 | 11 | 1 | 10 | 0 | 5 | | | | Too much non-useful gear | 15 | | 3 | 5 | 7 | | 6 | 3 | 6 | | | | Poor supply | 13 | | 1 | 0 | 12 | 1 | 10 | 0 | 3 | | | | Air Force version better | 12 | | 6 | 2 | 4 | | 7 | 4 | 1 | | | | Too hot | 11 | | 0 | 0 | 11 | 1 | 9 | 0 | 2 | | | | HEEDS needs to be shorter | 11 | | 5 | 0 | 6 | | 10 | 1 | 0 | | | | Need more room for pistol and ammo | 10 | | 8 | 0 | 2 | | 8 | 2 | 0 | | | | Remove elastic on back for better fit | 10 | | 2 | 4 | 4 | t – | 10 | 0 | 0 | | | | Difficult to operate zippers | 10 | | 4 | 2 | 4 | | 7 | 0 | 3 | | | | Army vest better | 9 | | 4 | 4 | 1 | | 4 | 0 | 5 | | | | Not enough space for flares | 9 | | 1 | 2 | 6 | | 7 | 0 | 2 | | | | Integrate life raft | 7 | | 5 | 2 | 0 | | 5 | 1 | 1 | | | | Rides over release on gunner's belt | 7 | | 3 | 2 | 2 | | 6 | 1 | 0 | | | | OBOGS bracket shifts pocket | 7 | | 4 | 0 | 3 | | 5 | 1 | 1 | | | | Tangles in perforated safety/seat belts | 6 | | 3 | 1 | 2 | | 3 | 1 | 2 | | | | Lobes come loose under G-stress | 6 | | 0 | 5 | 1 | | 0 | 1 | 5 | | | 30 | Poor quality | 5 | | 0 | 0 | 5 | | 4 | 0 | 1 | | | | Need more water use in-flight | 5 | | 0 | 1 | 4 | | 3 | 0 | 2 | | | 32 | Modified for OBOGS difficult to zip/unsat | 4 | | 0 | 0 | 4 | | 4 | 0 | 0 | | | 33 | Difficult to adjust leg straps | 4 | | 0 | 2 | 2 | | 1 | 0 | 3 | | | | Lobes interfere with koch release | 4 | | 0 | 0 | 4 | | 3 | 0 | 1 | | | 35 | Chest strap too long/need more Velcro | 4 | | 0 | 0 | 4 | | 4 | 0 | 0 | | | | Velcro ineffective (collar lobes) | 4 | | 0 | 2 | 2 | | 0 | 2 | 2 | | | | Zipper stick | 2 | | 1 | 0 | 1 | | 1 | 1 | 0 | | | 38 | Straps can hang up on egress | 2 | | 0 | 2 | 0 | | 0 | 2 | 0 | | | | Need climate-specific supplies | 1 | | 1 | 0 | 0 | | 1 | 0 | 0 | | | | Integrate HEEDS bottle | 1 | | 1 | 0 | 0 | | 0 | 1 | 0 | | | Anti-G Suit | | | | | | | | |----|--|-------|-----|------|------|-------|-----|----| | 1 | | | | | | | | | | # | Comment | Total | Jet | Prop | Helo | Pilot | NFO | AC | | | Need full body suit | 28 | 26 | 2 | 0 | 20 | 8 | 0 | | | Need lower back support | 13 | 12 | 0 | 1 |
8 | 5 | 0 | | | Need additional for anti-exposure suit | 13 | 13 | 0 | 0 | 10 | 2 | 1 | | | Might interfere with ejection | 6 | 6 | 0 | 0 | 5 | 1 | 0 | | | Poor stitching/bladder leaks | 5 | 5 | 0 | 0 | 4 | 1 | 0 | | | No quick adjustment feature | 5 | 5 | 0 | 0 | 5 | 0 | 0 | | | Material pills | 4 | 4 | 0 | 0 | 4 | 0 | 0 | | | B Difficult to put on | 4 | 4 | 0 | 0 | 2 | 2 | 0 | | | Not compatible with anti-exposure suit | 3 | 3 | 0 | 0 | 3 | 0 | 0 | | 10 | Incorporate leg restraints into suit | 3 | 3 | 0 | 0 | 3 | 0 | 0 | | | Need quicker inflate | 3 | 3 | 0 | 0 | 2 | 1 | 0 | | 1: | Switch to USAF model | 3 | 3 | 0 | 0 | 3 | 0 | 0 | | 1: | Poor fit | 2 | 1 | 0 | 1 | 1 | 1 | 0 | | 14 | Need more sizes | 2 | 2 | 0 | 0 | 2 | 0 | 0 | | 1: | Zippers go bad | 2 | 2 | 0 | 0 | 1 | 1 | 0 | | | Navy G-suit better than USAF | 2 | 2 | 0 | 0 | 2 | 0 | 0 | | 1 | Left pocket can catch on power switch | 2 | 2 | 0 | 0 | 2 | 0 | 0 | | 18 | Want/Need "Combat Edge System" | 2 | 2 | 0 | 0 | 2 | 0 | 0 | | | Bottom pocket too small | 1 | 1 | 0 | 0 | 1 | 0 | 0 | | | | | | L | | | | | | | Oxygen Mask | | | | | | | | | | |----|--|-------|---|-----|------|------|----------|-------|-----|----| | # | Comment | Total | | Jet | Prop | Helo | | Pilot | NFO | AC | | | Poor fit | 125 | ŀ | 90 | 35 | 0 | 1 | 85 | 32 | 8 | | | Poor quality | 42 | | 9 | 33 | 0 | - | 23 | 7 | 12 | | | Snap attachment to harness needed | 39 | | 24 | 15 | 0 | | 26 | 13 | 0 | | | Better placement for bayonet fittings needed | 25 | | 3 | 22 | 0 | 1 | 14 | 2 | 9 | | | Poor comm/O2 integration | 22 | | 14 | 8 | 0 | 1 | 11 | 7 | 4 | | 6 | Incompatible with helmet | 20 | | 14 | 6 | 0 | | 13 | 6 | 1 | | | Not compatible with glasses | 19 | | 18 | 1 | 0 | | 13 | 4 | 2 | | 8 | Smoke mask poor fit | 16 | | 13 | 3 | 0 | | 11 | 3 | 2 | | 9 | Incompatible with headset | 14 | | 8 | 5 | 1 | | 11 | 2 | 1 | | 10 | Poor fit - quick don | 12 | | 6 | 6 | 0 | | 7 | 3 | 2 | | 11 | More sizes needed | 11 | | 7 | 2 | 2 | | 11 | 0 | 0 | | | Need quick-don capability | 10 | | 3 | 7 | 0 | | 4 | 4 | 2 | | 13 | Seal leaks during G's | 10 | | 5 | 5 | 0 | | 7 | 3 | 0 | | 14 | Straps need constant adjustment | 10 | | 7 | 3 | 0 | | 6 | 4 | 0 | | | Custom fit required | 10 | | 5 | 5 | 0 | | 4 | 4 | 2 | | | Quick don frame catches on switches | 10 | | 6 | 4 | 0 | | 7 | 0 | 3 | | | Restricts movements | 8 | | 4 | 4 | 0 | | 6 | 0 | 2 | | 18 | OBOGS lower hose too long | 7 | | 7 | 0 | 0 | | 7 | 0 | 0 | | | Longer hose for longer seat height | 7 | | 6 | 1 | 0 | | 5 | 2 | 0 | | | Use USAF | 5 | | 5 | 0 | 0 | | 4 | 1 | 0 | | | Hose too stiff (bulky) | 5 | | 3 | 2 | 0 | | 3 | 2 | 0 | | | Comm cord interferes with koch fittings | 4 | | 4 | 0 | 0 | | 4 | 0 | 0 | | | Incompatible with helo helmet | 3 | | 3 | 0 | 0 | | 3 | 0 | 0 | | 24 | Difficult to valsalva | 3 | | 1 | 1 | 1 | | 3 | 0 | 0 | | 25 | Sweat collects and shorts mike | 3 | | 1 | 2 | 0 | | 2 | 1 | 0 | | 26 | Uncomfortable | 2 | | 2 | 0 | 0 | | 2 | 0 | 0 | | | Restricts visibility (down) | 1 | | 0 | 1 | 0 | | 1 | 0 | 0 | | | Too heavy/bulky | 1 | | 0 | 1 | 0 | | 1 | 0 | 0 | | 29 | Fog up | 1 | | 0 | 1 | 0 | | 0 | 0 | 1 | | 30 | No headphones in mask (P-3) | 1 | | 1 | 0 | 0 | | 1 | 0 | 0 | | 31 | Softer material or padding for sizing | 1 | | 1 | 0 | 0 | | 1 | 0 | 0 | | | | | | | | | | | | | | | Helmet | | | | | | | | | | |----|---|-------|------------|--------|------|-------|----------------|-------|-----|-------| | ,, | 0 | T-4-1 | | 1-1 | 0 | 11-1- | | D:1-4 | NEO | 100 | | # | Comment | Total | 1 | Jet 50 | Prop | Helo | 4 | Pilot | NFO | AC 70 | | | Standardize helmets | 250 | ├ ─ | 58 | 93 | 99 | — | 142 | 36 | 72 | | | Chin strap uncomfortable | 127 | | 15 | 34 | 78 | <u> </u> | 77 | 6 | 44 | | | Need eye protection with NVG | 104 | | 8 | 7 | 89 | } | 69 | 4 | 31 | | | Dual visors not compatible with oxygen mask | 85 | | 9 | 11 | 65 | <u> </u> | 67 | 2 | 16 | | | New helmet HAS wire easily broken | 71 | | 13 | 25 | 33 | <u> </u> | 49 | 10 | 12 | | | Make helmet warmer | 58 | | 12 | 18 | 28 | 1 | 42 | 1 1 | 15 | | | Need to discard NVG's to eject | 52 | | 5 | 7 | 40 | <u> </u> | 34 | 3 | 15 | | | ICS communications difficult | 49 | | 12 | 11 | 26 | | 31 | 5 | 13 | | | Need laser
protection | 45 | | 15 | 9 | 21 | | 29 | 9 | 7 | | | Not compatible with AR-5 gas mask | 40 | <u> </u> | 14 | 12 | 14 | | 24 | 12 | 4 | | | UV visor needs better visibility (wider field of vision) | 33 | <u> </u> | 8 | 10 | 15 | | 25 | 4 | 4 | | | Need USAF style | 32 | | 9 | 11 | 12 | <u> </u> | 14 | 3 | 15 | | | Poor hearing protection | 31 | | 5 | 2 | 24 | | 23 | 2 | 6 | | | Too heavy/bulky | 26 | | 4 | 12 | 10 | <u> </u> | 13 | 2 | 11 | | | Hot spots | 24 | | 5 | 10 | 9 | | 15 | 2 | 7 | | | Difficult to adjust in flight | 23 | | 6 | 4 | 13 | | 22 | 1 | 0 | | | Poor molding | 23 | | 6 | 1 | 16 | <u> </u> | 19 | 2 | 2 | | | Need custom fit (for all helmets) | 22 | | 2 | 0 | 20 | | 14 | 2 | 6 | | | New helo helmet needs visor cover/change system | 20 | | 4 | 7 | 9 | | 10 | 5 | 5 | | | Poor availability (supply, new helmet) | 19 | , | 3 | 3 | 13 | | 10 | 1 | 8 | | | New helmet not compatible with NVG | 11 | | 2 | 1 | 8 | | 10 | 0 | 1 | | | New helmet poor fit | 10 | | 6 | 2 | 2 | | 7 | 1 | 2 | | | Need better fitting ear cups | 9 | | 11 | 0 | 8 | | 13 | 3 | 6 | | | Poor visibility with helmet | 9 | | 11 | 6 | 2 | | 6 | 2 | 1 | | | Visors easily scratched | 8 | | 0 | 0 | 8 | | 5 | 0 | 3 | | 26 | Visor lifts off in wind stream | 8 | | 1 | 4 | 3 | | 2 | 0 | 6 | | | Need tighter fit | 8 | | 3 | 2 | 3 | | 4 | 2 | 2 | | 28 | Uncomfortable | 8 | | 2 | 6 | .0 | | 4 | 2 | 2 | | | Need more sizes | 7 | | 2 | 5 | 0 | | 5 | 2 | 0 | | | Liner slips on new helmet | 6 | | 1 | 1 | 4 | | 5 | 1 | 0 | | 31 | NVG's shift under G-loads | 6 | | 0 | 2 | 4 | | 4 | 0 | 2 | | 32 | Difficult to preflight while wearing | 5 | | 0 | 1 | 4 | | 5 | 0 | 0 | | | Need air-cooled helmet | 5 | | 0 | 2 | 3 | | 4 | 1 | 0 | | | Pads fall out | 3 | | 2 | 0 | 1 | | 3 | 0 | 0 | | | One prong pigtail system needed | 2 | | 0 | 0 | 2 | | 2 | 0 | 0 | | | Poor construction | 2 | | 1 | 0 | 1 | | 2 | 0 | 0 | | | New helo helmet too many parts (FOD) | 2 | | 1 | 1 | 0 | | 2 | 0 | 0 | | 38 | Cobra helmet attachments should run through one quick dis | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | 39 | Visor should be UV protected | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | 40 | More sizes needed (new helmet) | 1 | | 0 | 0 | 1 | | 0 | 0 | 1 | | | Anti-Exposure Suit | | | | | | | | |---|--|-------|-----|------|------|---------|-----|-----| | | | | | | | | | | | # | Comment | Total | Jet | Prop | Helo | Pilot | NFO | AC | | | 1 Restricted movement, uncomfortable, bulky | 431 | 225 | 89 | 117 |
334 | 84 | 103 | | | 2 Neck and wrist seals uncomfortable | 197 | 60 | 24 | 113 | 136 | 33 | 28 | | | 3 Zipper painful on underarms and chest | 113 | 70 | 11 | 32 | 76 | 22 | 15 | | | 4 Does not fit with other gear | 87 | 47 | 18 | 22 | 59 | 14 | 14 | | | 5 Difficult to put on | 51 | 14 | 28 | 9 | 26 | 7 | 18 | | | 6 Difficult to preflight with anti-exposure suit | 39 | 9 | 8 | 22 | 23 | 5 | 11 | | | 7 Causes dehydration | 26 | 10 | 3 | 13 | 21 | 4 | 1 | | | 8 Difficult to put on | 26 | 8 | 9 | 9 | 17 | 5 | 4 | | | 9 More sizes needed | 25 | 6 | 9 | 10 | 12 | 2 | 11 | | 1 | 0 Need larger size | 22 | 8 | 2 | 12 | 20 | 1 | 1 | | 1 | 1 Incompatible with SV-2 | 20 | 5 | 4 | 11 | 9 | 4 | 7 | | 1 | 2 Too big for small people/one size fit all | 18 | 2 | 2 | 14 | 15 | 0 | 3 | | 1 | 3 G-suit incompatible with anti-exposure suit | 15 | 0 | 13 | 2 | 2 | 3 | 10 | | 1 | 4 Sweat pools in bodies | 15 | 5 | 7 | 3 | 8 | 1 | 6 | | 1 | 5 Urination impossible (relief fly unusable) | 14 | 7 | 2 | 5 | 11 | 1 | 2 | | 1 | 6 Not functional in cold water environment | 14 | 6 | 4 | 4 | 6 | 4 | 4 | | 1 | 7 Difficult to wear boots with anti-exposure suit | 13 | 6 | 2 | 5 | 8 | 2 | 3 | | 1 | 8 Need CG dry suit | 13 | 7 | 3 | 3 | 7 | 3 | 3 | | | 9 Seals leak | 12 | 1 | 10 | 1 | 5 | 2 | 5 | | 2 | O Gloves should be separable, attached with Velcro | 11 | 2 | 3 | 6 | 5 | 4 | 2 | | | Poor fit in shoulder due to zipper | 9 | 3 | 0 | 6 | 7 | 0 | 2 | | 2 | 2 USAF suit better | 8 | 2 | 1 | 5 | 7 | 0 | 1 | | 2 | 3 Use Brit/Swedish suit | 7 | 1 | 1 | 5 | 3 | 0 | 4 | | | 4 Difficult to egress | 6 | 4 | 1 | 1 | 6 | 0 | 0 | | 2 | 5 Booties bunch | 5 | 1 | 3 | 1 | 3 | 0 | 2 | | 2 | Poor dexterity with gloves on | 4 | 4 | 0 | 0 | 3 | 0 | 1 | | 2 | 7 Diagonal zippers more comfortable | 4 | 2 | 0 | 2 | 4 | 0 | 0 | | 2 | B Prefer five fingered glove | 2 | 2 | 0 | 0 | 1 | 1 | 0 | | 2 | 9 Booties wear out | 2 | 1 | 1 | 0 | 1 | 0 | 1 | ALSS Survey Tally Sheet (FY-95-97) NAMRL | | Anti-Exposure Liner | | | | | | | | |----|--|-------|-----|------|------|-------|-----|----| | | | | | | | Bii (| MEG | | | # | Comment | Total | Jet | Prop | Helo | Pilot | NFO | AC | | 1 | Uncomfortable/bulky | 355 | 0 | 1 | 0 | 0 | 0 | 1 | | 2 | Need longer sizes | 73 | 27 | 7 | 39 | 49 | 11 | 13 | | 3 | Restricts movement | 37 | 20 | 2 | 15 | 26 | 4 | 7 | | 4 | Size like flight suit | 12 | 7 | 0 | 5 | 8 | 3 | 1 | | 5 | Does not fit with other gear | 10 | 3 | 3 | 4 | 8 | 1 | 1 | | 6 | Tight | 8 | 5 | 2 | 1 | 7 | 1 | 0 | | 7 | Do not like short liner | 6 | 4 | 0 | 2 | 6 | 0 | 0 | | 8 | Go back to green mesh | 4 | 0 | 2 | 2 | 2 | 0 | 2 | | | Needs to be one piece | 4 | 3 | 0 | 1 | 3 | 1 | 0 | | 10 | Need larger wrists | 3 | 1 | 0 | 2 | 3 | 0 | 0 | | | Use wet suit | 2 | 1 | 0 | 1 | 2 | 0 | 0 | | 12 | Longer zipper needed to urinate easily | 1 | 1 | 0 | 0 | 1 | 0 | 0 | | 13 | Poor supply | 1 | 1 | 0 | 0 | 1 | 0 | 0 | | | | | | | | | | | | | Females | | | | | | | | | | |----|---|-------|----------|-----|------|----------|---|--------------|-------------|----------| | | | | | | | | | | | | | # | Comment | Total | 1 | Jet | Prop | Helo | 4 | Pilot | NFO | AC | | | Flight suit not made for female measurements | 20 | <u> </u> | 7 | 6 | 7 | | 11 | 5 | 4 | | | Glove fingers are too long | 14 | | 0 | 7 | 7 | | 9 | 4 | 11 | | | More boot sizes needed | 14 | | 5 | 3 | 6 | 1 | 8 | 3 | 3 | | | Flight suit requires disrobe for urination | 14 | | 2 | 4 | 8 | | 11 | 1 | 2 | | | Helmet poor fit/hot/spots | 11 | | 1 | 6 | 4 | | 8 | 1 | 2 | | | Poor helmet molding | 11 | | 4 | 4 | 3 | | 4 | 3 | 4 | | | Flight suit too long in the crotch | 9 | | 2 | 4 | 3 | | 5 | 1 | 3 | | 8 | More glove sizes needed | 8 | | 4 | 4 | 0 | | 5 | 3 | 0 | | 9 | Boots are too big | 8 | | 6 | 2 | 0 | | 5 | 3 | 0 | | | SV-2 is bulky | 7 | | 1 | 2 | 4 | | 6 | 1 | 0 | | 11 | Oxygen mask poor fit/need quick don | 7 | | 3 | 2 | 2 | | 2 | 3 | 2 | | 12 | SV-2 is too big/poor fit | 6 | | 1 | 4 | 1 | T | 4 | 2 | 0 | | 13 | Anti-exposure suit liner fits poorly | 5 | | 1 | 3 | 1 | T | 3 | 2 | 0 | | 14 | Glove fingers rip open | 5 | | 2 | 1 | 2 | | 1 | 3 | 1 | | 15 | Anti-exposure suit is difficult to don | 5 | | 1 | 3 | 1 | | 4 | 1 | 0 | | 16 | Helmet hearing protection insufficient | 5 | | 0 | 2 | 3 | T | 4 | 1 | 0 | | | SV-2 Heeds bottle a cockpit hazard | 5 | | 1 | 2 | 2 | | 2 | 2 | 1 | | 18 | Anti exposure suit liner shrinks when washed | 4 | | 1 | 3 | 0 | | 3 | 0 | 1 | | 19 | O2 mask not easily compatible w glasses | 4 | | 2 | 2 | 0 | | 2 | 1 | 1 | | 20 | Anti-exposure suit too bulky | 3 | | 1 | 1 | 1 | | 3 | 0 | 0 | | 21 | Smaller size boots not readily available | 3 | | 0 | 1 | 2 | | 2 | 1 | 0 | | 22 | Oxygen mask is a poor fit | 3 | | 0 | 1 | 2 | | 3 | 0 | 0 | | | Extra small sizes needed for jacket | 2 | | 0 | 0 | 2 | | 2 | 0 | 0 | | 24 | Anti-exposure suit shoulder zipper is uncomfortable | 2 | | 0 | 1 | 1 | | 2 | 0 | 0 | | | Exposure fit neck fittings are uncomfortable | 2 | | 0 | 1 | 1 | | 1 | 1 | 0 | | | Flight jacket needs more shoulder room | 2 | | 1 | 0 | 1 | | 1 | 0 | 1 | | | Flight jacket too long | 2 | | 0 | 0 | 2 | | 2 | 0 | 0 | | | Need anti-exposure suit with diagonal zipper | 2 | | 0 | 2 | 0 | | 0 | 2 | 0 | | | Helmet ear pads press too hard | 2 | | 1 | 0 | 1 | | 1 | 0 | 1 | | | Poor pocket placement on new suit | 2 | | 1 | 1 | 0 | | 1 | 1 | 0 | | | Torso harness doesn't fit | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | Glove fingers slick when wet | 1 | | 1 | 0 | 0 | | 0 | 1 | 0 | | | Anti-exposure suit is too big/egress difficult | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | O2 mask ICS hookup w helmet difficult | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | Oxygen snap fittings awkward | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | Anti-G suit fits poorly | 1 | | 0 | 0 | 1 | | 1 | 0 | 0 | | | | 1 | | | | <u> </u> | | - | | <u>_</u> | | | | | | | | | | | | | #### APPENDIX C Write-in Items for Safety, Comfort, Survivability, and Thermal Protection. | Safety (no. of responses) | Comfort | Survivability | Thermal | |-----------------------------------|------------------------|---------------------------------------|---------------------------------------| | HEED bottles (23) | HEED bottles (10) | HEED bottles (21) | Cold weather boot (12) | | Crashworthy seats (14) | Crashworthy seats (6) | Crashworthy seats (15) | Cold weather glove (2) | | Goggles/NVG's (9) | Body armor (4) | Body armor (6) | Thermal underwear (2) | | Cold weather boot (7) | Cold weather boot (3) | Goggles/NVG's (5) | ECW gear (2) | | Body armor (5) | Flight glasses (3) | Cold weather boot (4) | CSAR boots (1) | | Parachute (5) | Goggles/NVG's (3) | Parachute (3) | Anti-exposure hood (1) | | Restraint harness (3) | Lumbar support (2) | Restraint harness (3) | Desert boots (1) | | Flight glasses (3) | Restraint harness (2) | Raft (2) | Desert flight suit (1) | | ECW gear (2) | ECW gear (2) | ECW gear (2) | Desalination pump (1) | | Raft (2) | Thermal underwear (2) | Flight glasses (2) | Headset (1) | | Lumbar support (2) | Cold weather glove (2) | Controls (impalement) (1) | Crashworthy seats (1) | | Cold weather glove (2) | Dry vest (1) | Desalination pump (1) | ICS incompatible w/O ₂ (1) | | Thermal underwear (2) | Adjustable seats (1) | Lumbar support (1) | | | AR-5 (2) | Parachute (1) | Adjustable seats (1) | | | Controls (impalement) (1) | Head set (1) | Head restraints (1) | | | Dry vest (1) |
OBOGS regulator (1) | Cold weather glove (1) | | | Adjustable seats (1) | Anti-exposure hood (1) | Thermal underwear (1) | | | PRC-90 (1) | CSAR boots (1) | Headset (1) | | | ICS incompatible w/O ₂ | Desert boots (1) | AR-5 (1) | | | (1)
OBOGS regulator (1) | Desert flight suit (1) | PRC-90 (1) | | | Anti-exposure hood (1) | | ICS incompatible w/O ₂ (1) | | | Desert boots (1) | | Anti-exposure hood (1) | | | Desert flight suit (1) | | CSAR boots (1) | | | | | Desert boots (1) | | | | | Desert flight suit (1) | | #### APPENDIX D Urine Collection Devices and Their Associated Problems. Methods of Dealing With Urination in the Aircraft. Suggestions for UCDs. Table D1. Urine collection devices and their associated problems. | Device (No. of responses) | Problem | Total number/Percentage | |---------------------------|------------------------------------|-------------------------| | Relief Tube (267) | Doesn't drain/clogged | 152 (56.9%) | | | Harness and clothes in way | 31 (11.6%) | | | Leaks/spills | 21(7.9%) | | • | Turbulence | 9 (3.4%) | | | Can't leave cockpit/hose too short | 9 (3.4%) | | | Not accessible | 9 (3.4%) | | Piddle Pack (112) | Leaks/won't seal/spills | 34 (30.4%) | | | Harness and clothes in way | 31 (27.7%) | | | Difficult to use | 14 (12.2%) | | | Overflows | 12 (10.7%) | | | Disposal | 10 (8.9%) | | Toilet (32) | Smells | 8 (25%) | | | Spills/leaks | 7 (21.9%) | | | Overflows | 4 (12.5%) | | | Must strip to use (no privacy) | 4 (12.5%) | | • | Doesn't drain | 2 (6.3%) | | | Turbulence | 2 (6.3%) | | Urinal (22) | Leaks/won't seal/spills | 12 (54.5%) | | | Doesn't drain/clogged | 4 (18.2%) | | | Turbulence | 2 (9.1%) | | | Smells | 2 (9.1%) | | | Not sanitary | 1 (4.5%) | | | Overflows | 1 (4.5%) | | Urine Container (10) | Leaks/won't seal/spills | 5 (50%) | | | Smells | 2 (20%) | | | Turbulence | 1 (10%) | | | Overflows | 1 (10%) | | | Not sanitary | 1 (10%) | | MAF Bag (5) | Leaks/won't seal/spills | 2 (40%) | | | Disposal | 2 (40%) | | | Overflows | 1 (20%) | | Bucket (4) | Leaks/won't seal/spills | 2 (50%) | | | Disposal | 1 (25%) | | | Aim | 1 (25%) | | ACD (2) | Leaks/spills | 2 (100%) | Table D2. Methods of dealing with urination in the aircraft. | Group | Methods of dealing with Urination in the aircraft | Percentage | |------------------|---|------------| | Overall | "Hold it" | 20.4% | | | Piddle Pack | 17.7% | | | Land | 13.8% | | | Relief Tube | 12.4% | | | Pre-flight "head call" | 8.5% | | Women | "Hold it" | 42.3% | | | Dehydration | 26.9% | | | On-board Toilet | 7.7% | | | Paper Cup | 5.8% | | Men | Piddle Pack | 18.7% | | | "Hold it" | 18.6% | | | Relief Tube | 13.4% | | | Pre-flight "head call" | 9.1% | | Fixed wing/ Non- | On-board Toilet | 30.1% | | tactical | "Hold it" | 16.6% | | | Relief Tube | 11.0% | | | Portable Urinal | 7.4% | | 3 | Dehydration | 6.7% | | | Piddle Pack | 6.7% | | | Pre-flight "head call" | 6.7% | | Rotary wing | Land the aircraft | 25.4% | | | "Hold it" | 22.5% | | | Relief Tube | 15.8% | | | Pre-flight "head call" | 9.1% | | Tactical jet | Piddle Pack | 53.0% | | | "Hold it" | 17.9% | | | Dehydration | 8.6% | | | Pre-flight "head call" | 7.9% | | | Relief Tube | 7.3% | Table D3. Suggestions for UCDs. | Group | Suggestions | Percentage | |------------------|---|------------| | Overall | Gender specific Relief Tube | 59.4% | | | (bigger, longer hose, and/or privacy curtain) | | | | Piddle Pack | 20.5% | | | Flushable Toilet | 8.8% | | | On-board Toilet | 3.7% | | Women | Gender specific Relief Tube (see Overall) | 40.0% | | | Piddle Pack | 17.1% | | | Flushable Toilet | 17.1% | | | ACD | 8.6% | | | On-board Toilet | 5.7% | | Men | Gender specific Relief Tube (see Overall) | 60.9% | | | Piddle Pack | 20.8% | | | Flushable Toilet | 8.3% | | | On-board Toilet | 3.6% | | Fixed wing/ Non- | Gender specific Relief Tube (see Overall) | 36.5% | | tactical | Flushable Toilet | 29.4% | | | On-board Toilet | 11.8% | | | Piddle Pack | 10.0% | | Rotary wing | Gender specific Relief Tube (see Overall) | 78.3% | | | Piddle Pack | 14.6% | | | Conic Collector w/flexible hose | 1.4% | | | Flushable Toilet | 1.0% | | | Plastic Urinal | 1.0% | | | ACD | 1.0% | | Tactical jet | Gender specific Relief Tube (see Overall) | 48.3% | | | Piddle Pack | 45.5% | | | UCD Incorporated into seat | 1.4% | Reviewed and approved 07 Feb 00 C. G. ARMSTRONG, MSC, USN Commanding Officer This research was sponsored by the Naval Air Warfare Center-Aircraft Division (NAWC-AD) and Program Manager Air 202 (PMA-202) under work unit 9307 B994. The views expressed in this article are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. Volunteer subjects were recruited, evaluated, and employed in accordance with the procedures specified in the Department of Defense Directive 3216.2 and Secretary of the Navy Instruction 3900.39 series. These instructions are based upon voluntary informed consent and meet or exceed the provisions of prevailing national and international guidelines. Trade names of materials and/or products of commercial or nongovernment organizations are cited as needed for precision. These citations do not constitute official endorsement or approval of the use of such commercial materials and/or products. Reproduction in whole or in part is permitted for any purpose of the United States Government. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
07 Feb 00 | 3. REPOR | T TYPE AND DATES COVERED | |--|---|---|--| | 4. TITLE AND SUBTITLE Aircrew Modified Equipment Leading to Increased Accommodation (AMELIA) Survey Results 6. AUTHOR(S) | | | IG NUMBERS
C-AD & PMA-202 work unit 9307 | | K.R Johnson, A.H Bransdorfer | · | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Aerospace Medical Research Laboratory 51 Hovey Road Pensacola, FL 32508-1046 | | REPOR | RMING ORGANIZATION
IT NUMBER
RL-1409 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Naval Air Warare Center-Aircraft Division (NAWC-AD) Bldg 439, Suite F 47110 Liljencrantz Road, Unit 7 Patuxent River, MD 20670-1545 | | | DRING/MONITORING AGENCY REPORT
R | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | RIBUTION CODE | | Approved for public release; d | istribution is unlimited. | | | | 13. ABSTRACT (Maximum 200 words) | | | | | Anecdotal comments by naval a Additionally, many aircrews in Modified Equipment Leading to Marine Corps aircrew. The san equipment appears to fit slightly was rated slightly above the me identified the flight suit as the n | nircrews have indicated that A naval aviation are not satisfied Increased Accommodation apple population included 85 vy better than "ok" in all but the dian with the exception of the number-one priority with respiority item with respect to sures (UCDs) during flight. The | LLSS equipment is percei-
d with current urine colle-
(AMELIA) survey was co-
vomen and 1,970 men. A
he anti-exposure suit. The
e anti-exposure suit (rated
ect to safety, thermal pro-
vivability. The majority | tection, and comfort. The helmet was of the sampled aircrew has required | | 14. SUBJECT TERMS | | · | 15. NUMBER OF PAGES | | | Formance aircrew | survival | 57 | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF 18. REPORT | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATI
OF ABSTRACT | ON 20. LIMITATION OF ABSTRACT | UNCLASSIFIED NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 SAR **UNCLASSIFIED** THIS PAGE **UNCLASSIFIED**